NOAA Technical Memorandum NMFS-SEFC-125 JAPANESE LONGLINE FISHING: COMPARISONS BETWEEN 1980 OBSERVER AND JAPANESE REPORT DATA AND BETWEEN 1979 AND 1980 FISHING ACTIVITY AND CATCH RATES FOR THE ATLANTIC AND GULF OF MEXICO Gladys B. Reese November 1983 U.S. DEF RTMENT OF COMMERCE National Oceanic and Atmospheric Administration National Marine Fisheries Service Southeast Fisheries Center Mississippi Laboratories Pascagoula Facility P.O. Drawer 1207 Pascagoula, MS 39567 # **NOAA Technical Memorandum NMFS-SEFC-125** Technical Memorandums are used for documentation and timely communication of preliminary results, interim reports, or special-purpose information, and have not received complete formal review, editorial control, or detailed editing. JAPANESE LONGLINE FISHING: COMPARISONS BETWEEN 1980 OBSERVER AND JAPANESE REPORT DATA AND BETWEEN 1979 AND 1980 FISHING ACTIVITY AND CATCH RATES FOR THE ATLANTIC AND GULF OF MEXICO Gladys B. Reese November 1983 U.S. DEPARTMENT OF COMMERCE Malcolm Baldrige, Secretary National Oceanic and Atmospheric Administration John Byrne, Administrator National Marine Fisheries Service William G. Gordon, Assistant Administrator for Fisheries ### TABLE OF CONTENTS | Sect. | ion | | <u>Page</u> | |-------|------------|--|-------------| | 1.0 | Intr | roduction | 1 | | | 1.2 | Background
SEFC Foreign Fisheries Observer Project
Purpose of Report | 1
3
4 | | 2.0 | Data | Sources and Handling | 5 | | | | Observer Data
Japanese Data | 5
5 | | | | 2.2.1 Observer Responsibilities2.2.2 Scheduling of Vessels2.2.3 Vessel and Geographical Coverage | 6
7
9 | | 3.0 | Comp | arison of 1980 Observer and Japanese Fishing Data | 17 | | | 3.1
3.2 | Fishing Effort
Catch and Mortality Rates | 17
18 | | | | 3.2.1 Atlantic
3.2.2 Gulf of Mexico | 27
35 | | | 3.3 | Total Annual Catch | 40 | | | | 3.3.1 Atlantic
3.3.2 Gulf of Mexico | 43
43 | | 4.0 | Comp | parison Between 1979 and 1980 Fishing Data | 47 | | | 4.1
4.2 | Fishing Effort
Catch and Mortality Rates | 47
47 | | | | 4.2.1 Atlantic
4.2.2 Gulf of Mexico | 50
50 | | | 4.3 | Total Annual Catches | 51 | | | | 4.3.1 Atlantic
4.3.2 Gulf of Mexico | 51
52 | | 5.0 | Geog | raphical Distribution of 1979 and 1980 Fishing Activity | 58 | | | 5.1 | Fishing Effort | 58 | | | | 5.1.1 Atlantic
5.1.2 Gulf of Mexico | 59
63 | # SECTION (Continued) | Sec: | tion | <u>Page</u> | |------|--|----------------| | | 5.2 Catch Rates - Total Billfish | 66 | | | 5.2.1 Atlantic
5.2.2 Gulf of Mexico | 68
73 | | 6.0 | Recommendations | 79 | | | 6.1 Observer Coverage6.2 Japanese Reports6.3 Enforcement Management Information System | 79
80
81 | | Арре | <u>endix</u> | <u>Page</u> | | Α | The Front and Back Pages of the Foreign Observer Data Set. | A-1 | | В | The Japanese Quarterly Report Catch and Effort Data Sheet Required by Foreign Fisheries Regulations 611.60 (g)(i). | B-1 | | С | The Japanese Quarterly Report Daily Vessel Activity Report Required by Foreign Fishing Regulations 611.60 (g)(ii). | C-1 | | D | List of Scientific Names of Species Hooked by Japanese
Longliners in this Report. | D-1 | | E | Geographical Plots of Maximum Catch Rate Percentages for Individual Billfish Species, Atlantic and Gulf of Mexico. | E-1 | | F | Geographical Plots of Total Catch Rate Percentages for Individual Billfish Species, Atlantic and Gulf of Mexico. | F-1 | | | LIST OF ILLUSTRATIONS | | | Figu | <u>ure</u> | Page | | 1. | United States Fishery Conservation Zone (FCZ) divided into seven fishery zones. | 2 | | 2. | A typical Japanese longline set for tuna. | 8 | | 3. | Scheduling events for placing observers on foreign vessels. | 10 | | 4. | Relationship between observer coverage days and Japanese vessel days in FC7. | 12 | # LIST OF ILLUSTRATIONS (Continued) | Figu | <u>re</u> | Page | |------|--|------| | 5. | Japanese fishing effort and observer coverage for the first quarter, January to March, 1980. | 13 | | 6. | Japanese fishing effort and observer coverage for the second quarter, April to June, 1980. | 14 | | 7. | Japanese fishing effort and observer coverage for the third quarter, July to September, 1980. | 15 | | 8. | Japanese fishing effort and observer coverage for the fourth quarter, October to December, 1980. | 16 | | 9. | Japanese fishing effort, 1979 and 1980. | 48 | | 10. | Truncated percentage plots of total hooks (Japanese Quarterly Reports) Atlantic, 1979. | 60 | | 11. | Truncated percentages of total hooks (Japanese Quarterly Reports) Atlantic, 1980. | 61 | | 12. | Truncated percentages of total hooks (Japanese Quarterly Reports) Atlantic, 1979-1980. | 62 | | 13. | Truncated percentages of total hooks (Japanese Quarterly Reports) Gulf of Mexico, 1979. | 64 | | 14. | Truncated percentages of total hooks (Japanese Quarterly Reports) Gulf of Mexico, 1980. | 65 | | 15. | Truncated percentages of total hooks (Japanese Quarterly Reports) Gulf of Mexico, 1979-1980. | 67 | | 16. | Truncated percentages of billfish maximum mean catch rates (Observer data) Atlantic, 1979. | 69 | | 17. | Truncated percentages of billfish maximum mean catch rates (Observer data) Atlantic, 1980. | 70 | | 18. | Truncated percentages of total billfish maximum mean catch rates (Japanese Quarterly Reports), Atlantic, 1979. | 72 | # LIST OF ILLUSTRATIONS (Continued) | Figu | <u>ire</u> | Page | |-------------|--|------| | 19. | Truncated percentages of total billfish maximum mean catch rates (Japanese Quarterly Reports) Atlantic, 1980. | 73 | | 20. | Truncated percentages of billfish maximum mean catch rates (Observer data) Gulf of Mexico, 1979. | 74 | | 21. | Truncated percentages of billfish maximum mean catch rates (Observer data) Gulf of Mexico, 1980. | 75 | | 22. | Truncated percentages of total billfish maximum mean catch rates (Japanese Quarterly Report) Gulf of Mexico, 1979. | 77 | | 23. | Figure 23 truncated percentages of total billfish maximum mean catch rates (Japanese Quarterly Report) Gulf of Mexico, 1980. | 78 | | | LIST OF TABLES | | | <u>Tabl</u> | <u>le</u> | Page | | 1. | Comparison of days reported from Japanese radio reports (EMIS) and Japanese Quarterly Report by zone for 1980. | 19 | | 2. | Comparison of catch rates from observer records and Japanese Quarterly Report for the first quarter of 1980 in the Atlantic. | 30 | | 3. | Comparison of catch rates from observer records and 1980 Japanese Quarterly Report for the second quarter of 1980 in the Atlantic. | 31 | | 4. | Comparison of catch rates from observer records and Japanese Quarterly Report for the third quarter of 1980 in the Atlantic. | 32 | | 5. | Comparison of catch rates from observer records and Japanese Quarterly Report for the fourth quarter of 1980 in the Atlantic. | 33 | | 6. | Comparison of catch rates from observer records and Japanese Quarterly Report for 1980 in the Atlantic. | 34 | # LIST OF TABLES (Continued) | Tab] | <u>le</u> | Page | |------|---|------| | 7. | Comparison of catch rates from observer records and Japanese Quarterly Report for the first quarter of 1980 in the Gulf of Mexico. | 37 | | 8. | Comparison of catch rates from observer records and Japanese Quarterly Report for the second quarter of 1980 in the Gulf of Mexico. | 38 | | 9. | Comparison of catch rates from observer records and Japanese Quarterly Report for 1980 in the Gulf of Mexico. | 39 | | 10. | Observed catches of sea turtles and marine mammals in the Atlantic for 1980. | 41 | | 11. | Observed catches of sea turtles and marine mammals in the Gulf of Mexico for 1980. | 42 | | 12. | Comparison of total Japanese reported 1980 catches for the Atlantic. | 45 | | 13. | Comparison of total Japanese reported 1980 catches for the Gulf of Mexico. | 46 | | 14. | Comparison of catch rates and mortality from observer data for the Atlantic, 1979 versus 1980. | 54 | | 15. | Comparison of catch rates and mortality from observer data for the Gulf of Mexico, 1979 versus 1980. | 55 | | 16. | Comparison of Japanese reported total catches and observer estimated total annual catches - Atlantic, 1979 and 1980. | 56 | | 17. | Comparison of Japanese reported total catches and observer estimated total annual catches - Gulf of Mexico, 1979 and 1980. | 57 | #### SECTION I #### INTRODUCTION This publication is the second in a series of technical reports on the Japanese tuna longline fishery within the United States Fishery Conservation Zone (FCZ). The report compares southeast fisheries observer and Japanese Quarterly Statistical Report data for the tuna longline fishery in the Atlantic Ocean and the Gulf of Mexico during 1980. Additionally, comparisons of selected catch rates and harvests are made between 1979 and 1980. #### 1.1 BACKGROUND The Magnuson Fisheries Conservation and Management Act (MFCMA) of 1976 established a Fishery Conservation Zone which is 200 nautical miles seaward from the baseline of the United States territorial sea (Figure 1). The Act authorizes exclusive United States management authority over all fish in the FCZ except the highly migratory species of tuna. Although tuna are not managed under the MFCMA, the Japanese longline fishery does take other species (billfish, sharks and other finfish species) incidental to tuna fishing operations. The incidental species are subject
to management; therefore, the tuna longline fishery must satisfy requirements of the MFCMA and Foreign Fishing Rules and Regulations when fishing within the Atlantic, Gulf and Caribbean FCZ. Among requirements for permits to fish the FCZ is placement of observers aboard foreign vessels which are fishing for or incidentally catching any fish over which the United States has exclusive management authority. The owner or operator of each foreign fishing vessel to which an observer is Figure 1. United States Fishery Conservation Zone (FCZ) divided into seven fishery zones. assigned is required to reimburse the United States the cost of placing an observer aboard the vessel. #### 1.2 SOUTHEAST FISHERIES CENTER FOREIGN FISHERY OBSERVER PROJECT Implementation of the MFCMA and the Preliminary Management Plan for Atlantic billfish and sharks established the need for observers to monitor billfish and sharks which are hooked incidentally by the Japanese longline fleet. In the Southeast Fisheries Center (SEFC) a Foreign Fishery Observer Project was organized to provide data for the management of the fishery. Responsibility for managing the project was assigned to the Mississippi Laboratories, Pascagoula Facility. The project has been in operation since March, 1978. SEFC observer coverage normally would include only FCZ Zones 11 through 15; however, because the Japanese longline fishery operates from Zones 11 through 17, SEFC observer responsibilities were extended to include Zones 16 and 17 (Figure 1). This permitted continuous coverage of the Japanese tuna longline fishery. Objectives of the SEFC Observer Project were to: - o Collect scientific data from foreign fishing vessels in the Atlantic, Gulf of Mexico and Caribbean FCZ; - o Monitor foreign fishing activities in the FCZ (for scientific purposes); - o Provide information on fishing and biological data on species caught; and - o Collect data for analysis of compliance by National Marine Fisheries Services (NMFS) enforcement personnel. #### 1.3 PURPOSE OF REPORT This 1980 statistical report has several purposes: - o To evaluate the data provided by the Japanese in their required quarterly reports. - o To describe reporting procedures and data collected. - o To present summarized observer and Japanese quarterly report data for 1980. - o To compare Observer data for 1979 and 1980 from the Atlantic and Gulf of Mexico. - o To provide specific recommendations for future reporting requirements by the Japanese, and - o To provide generalized recommendations concerning U.S. Coast Guard and NMFS monitoring and support needs. #### SECTION 2.0 #### DATA SOURCES AND HANDLING #### 2.1 OBSERVER DATA Observers collected catch and effort data on billfish, sharks, other prohibited species and the target species of tuna. Scientific data and information on gear setting operations, gear descriptions, haulback operations and environmental data for each longline set also were recorded (Appendix A). Upon return to Pascagoula, the data were checked for errors, keypunched, and verified for addition to the SEFC foreign fishing data management system (Thompson, 1982). #### 2.2 JAPANESE DATA The Foreign Fishing Rules and Regulations (December 19, 1978) required foreign fishing vessels to report all harvested fish and incidental catches of marine mammals and endangered species. Vessels without an applicable allocation, such as the Japanese tuna longline fishery, are required to submit quarterly reports to the Director, SEFC, on any species taken incidental to tuna longline operations. The reports do not contain information on tuna. The reports contain catch and effort data summarized weekly by 1° squares, and include number of hooks fished, number of sharks, billfish and other prohibited species caught, and the number of these species released dead or alive (Appendix B). A quarterly summary of vessel activities (Appendix C) also is required. These summaries included permit number and noonday vessel locations of each vessel for each day spent in the FCZ during the reporting period. Data taken from these reports were checked for errors, keypunched and verified for addition to the SEFC regional foreign fishing data file. The Foreign Fishing Rules and Regulations also require certain radio reports from foreign fishing vessels within the FCZ. Included in these reports are time and position the vessel began fishing, the time and position of any shift in fishing zones and the time and position when the vessel ceased fishing (i.e., leaves the FCZ). These messages are transmitted to the United States Coast Guard, entered into the Enforcement Management Information System (EMIS), and relayed to the observer project manager. #### 2.2.1 OBSERVERS SHIPBOARD DUTIES AND RESPONSIBILITIES The primary responsibility of an observer while aboard a foreign fishing vessel was to collect scientific data (catch rates, catch composition and biological data) and biological specimens. Special emphasis was given to collection of catch and effort data on billfish, sharks and other prohibited species incidentally hooked by Japanese longline gear. Secondary responsibilities included the tagging of billfish and sharks, marine mammals and sea turtle observations, recording selected environmental data, and collection of data for compliance analysis by NMFS enforcement personnel. Normally, the observers were on duty and collected most of their information during haulback operations. Longline gear is basically made up of a number of floats supporting a mainline below the water's surface. Attached to the mainline between the floats are gangions or hooks (Figure 2). Longline gear normally is set out around 0200 hours to 0700 hours in the Gulf of Mexico and around 0300 hours to 0700 hours in the Atlantic. Haulback of the gear in both the Gulf and Atlantic takes place from about 1100 hours to 2300 hours. 2.2.2 SCHEDULING OF VESSELS The procedures used to place observers aboard Japanese longline vessels has been previously outlined in the 1979 Japanese Longline Fishing report (Thompson, 1982). Briefly, the scheduling of observers for duty aboard the foreign vessel begins with advance notice to the United States Coast Guard from the Federation of Japan Tuna Fisheries Cooperative Associations of their plans to begin fishing operations in the FCZ. The Coast Guard informs the observer project manager of the longline vessel's scheduled entry. Deployments of observers are then coordinated between the project manager and the Federation's American agent (Sumar Shipping Company, New York, NY). Deployment schedules are communicated from the agent through the Tuna Federation to the affected vessels. Vessel schedules normally required an observer to remain at sea for approximately one month. While at sea, the observer would transfer to four or five vessels at weekly intervals to maximize coverage. Rotation schedules, however, could change due to weather conditions (too severe for transfer of observer), location of the next vessel, or because a vessel is departing the FCZ. Figure 2. A typical Japanese longline set for tuna. Observers boarded vessels at designated port locations or port entrance sea buoys. Observer return was accomplished in the same manner as deployment where the observers were brought to port or designated sea buoys upon completion of a cruise. Return schedules were arranged in advance with the shipping agency. Observer scheduling events are outlined in Figure 3. #### 2.2.3 VESSELS AND GEOGRAPHICAL COVERAGE As reported in the 1979 Japanese Longline Fishing report (Thompson, 1982), a statistical test was performed to determine if observer coverage was biased toward the smaller vessels of the fishing fleet. The test compared mean vessel-ton-days in the FCZ for the entire fleet versus mean observer vessel-ton-days. Ton days were computed by multiplying the days a vessel spent in the FCZ by the gross weight of the vessel. Observer vessel-ton days were computed in a similar manner, by multiplying the gross weight of the vessel by the number of days observers were aboard the vessel. The 1979 test data indicated that observers were generally on the larger vessels (mean of 390.9 observer vessel-ton-days versus the fleet average of 382.7 vessel-ton-days). Similar results were obtained when this test was performed on the 1980 data. The observers were placed on the larger vessels (mean of 358 observer vessel-ton days versus the fleet average of 355 vessel-ton days). A second test was conducted in 1979 to determine if the vessels that exerted the most fishing pressure in the FCZ also received the *NORMALLY NO MORE THAN ONE WEEK PER VESSEL AND FOUR CONSECUTIVE WEEKS PER OBSERVER IS SCHEDULED **RADIO REPORTS SENT EVERY THREE DAYS Figure 3. Scheduling events for placing observers on foreign vessels. most observer coverage. The test was performed by regressing observer days on a vessel against the total number of days spent by the vessel in the FCZ. This test was again performed using 1980 observer data (Figure 4). Test results indicated observer coverage was somewhat better in 1980 than in 1979 ($R^2 = 0.729$ versus $R^2 = 0.532$) indicating coverage was proportional to the amount of time a vessel spent in the FCZ. The Japanese tuna longline fleet usually will concentrate fishing efforts in the Atlantic FCZ from June to January and the Gulf of Mexico from January to April following the change in distribution and availability of tuna. However, the longline fleet continued to fish the Atlantic FCZ throughout 1980, except during the month of March. Only minimal fishing effort was exerted from April to June and effort increased during July to December in the Atlantic. The distribution of fishing effort by the longline fleet was determined by reviewing noonday vessel positions listed in the Japanese Quarterly Statistical Report (Appendix C) and observer coverage of the fleet. The review indicated the total geographic range of the fleet was
adequately covered by observers (Figures 5 through 8). Minimal coverage was maintained in the Atlantic FCZ during the first quarter (January to March) due to logistical problems with the Japanese fleet in deploying observers. Some observer coverage and Japanese fishing effort occurred outside the FCZ (Figures 5 through 8). Data from these sets were included in the data evaluations. Figure 4. Relationship between observer coverage days and Japanese vessel days in FCZ. Figure 5. Japanese fishing effort and observer coverage for the first quarter, January to March, 1980. Figure 6. Japanese fishing effort and observer coverage for the second quarter, April to June, 1980. Figure 7. Japanese fishing effort and observer coverage for the third quarter, July to September, 1980. Figure 8. Japanese fishing effort and observer coverage for the fourth quarter, October to December, 1980. #### SECTION 3.0 #### COMPARISON OF 1980 OBSERVER AND JAPANESE FISHING DATA Procedures for evaluating the 1980 data were identical to those outlined in the 1979 Japanese Longline Fishing report (Thompson, 1982). Therefore, methods used in the 1980 report will be a recapitulation of those given in the aforementioned report. Methods used to evaluate comparisons between 1980 versus 1979 observer data also are explained. #### 3.1 FISHING EFFORT A summary of Japanese vessel activity as reported to EMIS is shown in Table 1. Included in the summary is comparable information from noon-day positions for Japanese longline vessels as submitted in the Japanese Quarterly Statistical Reports. Discrepancies between the two reports were noted throughout Table 1. Of the 50 vessels reporting, 29 (58%) were shown to have more total days reported in EMIS than were included on the Quarterly Statistical Reports; 14 (28%) showed more total days in the quarterly report than reported in EMIS; and only 6 (12%) showed the same number of days in both reports. One vessel, JA801222A, reported 25 days in the FCZ in the Quarterly Statistical Report, but none of these days were indicated in EMIS. The EMIS report does not include days spent outside the FCZ. Therefore, it was felt that some of the discrepancies between the two reports might be reconciled by subtracting days outside the FCZ from each foreign vessel's total days. However, when this was done, only three more vessels were found to be in agreement in both reports. Apparently, outside FCZ days have little effect on the discrepancies between the two reports. The most obvious discrepancy in the two reports appears in the number of days each vessel spent in each fishing zone (Table 1). These differences vary from 0 to 33 days for an individual vessel. The maximum total days reported in a particular zone by EMIS for all vessels was 1,520 days for Zone 16. The Japanese Quarterly Statistical Report (noonday positions), however, indicated vessels spent 1,431 days in Zone 16, representing a difference of 89 days. Fishing effort during 1980, based on EMIS derived information was 2,963 days as compared to 2,960 total days computed from noonday position reports. However, the total days computed from the Japanese noonday position reports include 203 vessel days outside the FCZ. If these outside days are subtracted from the total vessel days, the noonday position estimate reduces to 2,757 total vessel days compared to 2,963 vessel days from EMIS. #### 3.2 CATCH AND MORTALITY RATES Annual and quarterly catches and catch rates from observer data and Japanese quarterly reports were summarized and presented in the same species format used in the Japanese quarterly reports (Tables 2-9). A statistical comparison of these two data sets, however, was not straightforward due to the way the Japanese data were reported. A modification of reporting requirements for the Japanese is needed to avoid continuation of this problem. Table 1 - Comparison of Days Obtained from Japanese Radio Reports, (EMIS) and Japanese Quarterly Report for 1980 | Vessel Permit | | Tota1 | Reported Days | | | Zoi | ne | | | |---------------|----------|----------|---------------|-----|------------|----------------|----|----------|----| | Number | Report | Days | Outside FCZ | 12 | 13 | 14 | 15 | 16 | 17 | | JA 80 1202 A | EMIS | 69 | 0 | 0 | 32 | 37 | 0 | 0 | 0 | | | Japanese | 72 | 7 | 0 | 24 | 40 | 1 | 0 | 0 | | JA 80 1208 A | EMIS | 65 | 0 | 0 | 53
25 | 12
37 | 0 | 0 | 0 | | | Japanese | 69 | 7 | 0 | 25 | 37 | 0 | 0 | 0 | | JA 80 1209 A | EMIS | 46 | 0 | 0 | <u>0</u> 5 | 46
41 | 0 | 0 | 0 | | | Japanese | 52 | 6 | 0 | 5 | 41 | 0 | 0 | 0 | | JA 80 1210 A | EMIS | 78 | 0 | 0 | 0 | 0 | 0 | 78
78 | 0 | | | Japanese | 79 | 1 | 0 | 0 | 0 | 0 | 78 | 0 | | JA 80 1215 A | EMIS | 40 | 0 | 0 | 0 | 0 | 0 | 40
39 | 0 | | | Japanese | 39 | 0 | 0 | 0 | 0 | 0 | 39 | 0 | | JA 80 1219 A | EMIS | 54 | 0 2 | 0 | 15 | 39
38 | 0 | 0 | 0 | | | Japanese | 49 | 2 | 5 | 4 | 3 8 | 0 | 0 | 0 | | JA 80 1220 A | EMIS | 16
16 | 0 | 0 | 0 | 0 | 0 | 16 | 0 | | | Japanese | 16 | 1 | 0 | 0 | 0 | 0 | 16
15 | 0 | | JA 80 1222 A | EMIS | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Japanese | 26 | 1 | 0 | 2 | 23 | 0 | 0 | 0 | | jA 80 1223 A | EMIS | 59 | 0 | 0 3 | 23
12 | 36
38 | 0 | 0 | 0 | | | Japanese | 59 | 6 | 3 | 12 | 38 | 0 | 0 | 0 | | JA 80 1225 A | EMIS | 49 | 0 | 0 | 0 | 0 | 0 | 49 | 0 | | | Japanese | 48 | 0 | 0 | 0 | 0 | 0 | 49
47 | 1 | | JA 80 1228 A | EMIS | 86 | 0 | 0 | 0 | 26 | 8 | 52 | 0 | | | Japanese | 83 | 2 | 0 | 0 | 26
24 | 7 | 50 | 0 | | JA 80 1231 A | EMIS | 35 | 0 | 0 | 32 | 3 | 0 | 0 | 0 | | | Japanese | 32 | 0 | 0 | 0 | <u>3</u>
32 | 0 | 0 | 0 | | 1 |) | |---|---| | C | ١ | | Vessel Permit | | Total | Reported Days | | | Zone | | | | |---------------|------------------|------------|---------------|-----|---------------|----------|------------------|------------|----| | Number | Report | Days | Outside FCZ | 12 | 13 | 14 | 15 | 16 | 17 | | JA 80 1234 A | EMIS | 128 | Q | 0 3 | 12 | 42 | 19 | 55 | 0 | | | Japanese | 115 | 6 | 3 | 10 | 35 | 7 | 54 | 0 | | JA 80 1235 A | EMIS | 163
148 | 0 | 0 | 0 2 | 32
29 | <u>3</u>
22 | 128
95 | 0 | | | Japanese | 140 | U . | U | ۷ | 23 | 22 | 93 | U | | JA 80 1238 A | EMIS
Japanese | 34
35 | 0 | 0 | 0 | 0 | 9 | 28
25 | 0 | | JA 80 1240 A | EMIS | 135 | 0 | 00 | <u>8</u>
5 | 27
28 | 26
19 | 74 | 0 | | | Japanese | 133 | 10 | 1 | 5 | 28 | 19 | 70 | 0 | | JA 80 1241 A | EMIS | 62
59 | 0 | 0 | 0 | 0 | 12 | 50
50 | 0 | | | Japanese | 59 | U | U | U | U | 9 | 50 | U | | JA 80 1242 A | EMIS
Japanese | 145
141 | 0 17 | 0 | 0 | 0 | 42
54 | 103
70 | 0 | | | vapanese | 141 | 17 | , 0 | U | U | 34 | 70 | Ū | | JA 80 1244 A | EMIS | 81 | 0 3 | 0 | 0 | 0 | 23
44 | 58
33 | 0 | | | Japanese | 80 | 3 | 0 | Ü | . 0 | 44 | 33 | U | | JA 80 1245 A | EMIS
Japanese | 213
170 | 0
29 | 0 | 9 | 55
24 | 65
5 7 | 84
55 | 0 | | JA 80 1248 A | EMIS | 43
42 | 0
15 | 0 | 0 | 0 | 27
20 | 16 | 0 | | | Japanese | 42 | 15 | 0 | 0 | 0 | 20 | 7 | 0 | | JA EO 1249 A | EMIS | 104 | 0
15 | 0 | 7 | 55
53 | 4 | 38 | 0 | | | Japanese | 139 | 15 | 0 | 9 | 53 | 24 | 38 | 0 | | JA 80 1251 A | EMIS | 10
12 | 0 5 | 0 | 0 | 0 | 0 | 10 - | 0 | | | Japanese | 12 | 3 | U | U | U | · | , | U | | JA 80 1255 A | EMIS
Japanese | 129
112 | 0 2 | 0 | 0 | 0 | 3 | 126
109 | 0 | | Vessel Permit
Number | Report | Total
Days | Reported Days
Outside FCZ | 12 | 13 | Zo | ne
15 | 16 | 4 77 | |-------------------------|------------------|---------------|------------------------------|---------|------------------|----------|----------|------------|------| | Number | repor t | Days | outside roz | 12 | 13 | 14 | 15 | 10 | 17 | | | | | | | | | | | | | JA 80 1256 A | EMIS | 66 | 0 | 0 | 11 | 43 | 5 | 7 | 0 | | | Japanese | 66
52 | 1 | 0 | $\frac{-11}{11}$ | 43
40 | 0 | 0 | 0 | | JA 80 1263 A | EMIS | 63 | 0 | 0 | 0 | 0 | 0 | 63 | 0 | | | Japanese | 69 | | 0 | 0 | 0 | 0 | 68 | 0 | | JA 80 1267 A | EMIS | 54 | 0 | 0 | 22 | 32 | 0 | 0 | 0 | | | Japanese | 51 | 1 | 1 | 5 | 44 | 0 | 0 | 0 | | JA 80 1269 A | EMIS | 70 | 0 | 0 | 0 | 16 | 0 | 53 | 1 2 | | | Japanese | 85 | I | 0 | 0 | 14 | 0 | 6 8 | 2 | | JA 80 1277 A | EMIS | 99 | 0 | 0 | 0 | 0 | 0 | 99 | 0 | | | Japanese | 106 | 0 | 0 | 0 | 0 | 0 | 106 | 0 | | JA 80 1281 A | EMIS | 8 | 0 | 0 | 0 | 0 | 0 | 8 | 0 | | | Japanese | 22 | 13 | 0 | 0 | 0 | 0 | 9 | 0 | | JA 80 1311 A | EMIS | 37 | 0 | 0 | 0 3 | 37
33 | 0 | 0 | 0 | | | Japanese | 36 | 0 | 0 | 3 | 33 | 0 | 0 | 0 | | JA 80 1314 A | EMIS | 65 | <u>0</u> | 0 | <u>22</u> | 43
39 | 0 | _0 | 0 | | | Japanese | 59 | 11 | 3 | 6 | 39 | 0 | 0 | 0 | | JA 80 1334 A | EMIS | 31
30 | 0 | 0 | 0 | 31 | 0 | 0 | 0 | | | Japane se | 30 | 1 | 0 | 2 | 31
27 | 0 | 0 | 0 | | JA 80 1339 A | EMIS | 69 | 0 | 0 | 22 | 47 | 0 | 0 | 0 | | | Japanese | 56 | 10 | 0 | 22
13 | 47
33 | 0 | 0 | 0 | | JA 80 1353 A | EMIS | 67 | 0 | 0 | 57 | 10 | 0 | 0 | 0 | | | Japanese | 65 | 0
9 | 0 | 57
22 | 10
34 | 0 | 0 | 0 | | JA 80 1354 A | EMIS - | 68 | 0 km was ¹ maa m | 25
5 | 1 | 42 | 0 | 0 | 0 | | | Japanese | 68 | 111 | 5 | 16
16 | 42
36 | 0 | 0 | 0 | | Vessel Permit | | Total | Reported Days | | | 70 | one | | | |---------------|----------|----------|---------------|----|-----|----|----------|-------------------|-----| | Number | Report | Days | Outside FCZ | 12 | 13 | 14 | 15 | 16 | 17 | | JA 80 1357 A | EMIS | 100 | 0 | 0 | 0 | 42 | 50 | | 0 | | | Japanese | 96 | 7 | 0 | 0 | 41 | 22 | 26 | 0 | | JA 80 1359 A | EMIS | 12 | 0 | 0 | 12 | 0 | 0 | 0 | 0 | | | Japanese | 12 | 0 | 0 | 2 | 10 | 0 | 0 | 0 | | JA 80 1360 A | EMIS | 45
42 | 0 | 0 | 0 | 0 | 15
13 | 30
29 | 0 | | | Japanese | 42 | 0 | 0 | 0 | 0 | 13 | 29 | 0 | | JA 80 1370 A | EMIS | 14 | 0 | 0 | 0 | 0 | 0 | 14 | 0 | | M | Japanese | 11 | 0 | 0 | 0 | 0 | 0 | 14
11 | 0 | | JA 80 1371 A | EMIS | 1 | 0 | 00 | 0 | 0 | 0 | | 0 | | | Japanese | 1 | 0 | 0 | 0 | 0 | 0 |
1 | 0 | | JA 80 1372 A | EMIS | 12
11 | 0 | 0 | 0 | 0 | 0 | 12 | 0 | | | Japanese | 11 | 0 | Ū | 0 | 0 | 0 | 11 | 0 | | JA 80 1373 A | EMIS | 61 | 0 | 0 | 0 | 0 | 0 | 61 | 0 | | | Japanese | 57 | 0 | 0 | . 0 | 0 | 0 | 57 | 0 | | JA 80 1377 A | EMIS | 13 | 0 | 0 | 0 | 0 | 0 | 13 | 0 | | | Japanese | 10 | 0 | 0 | 0 | 0 | 0 | 10 | 0 | | JA 80 1379 A | EMIS | 14
14 | 0 | 0 | 0 | 0 | 0 | 14 | 0 | | | Japanese | 14 | 0 | 0 | 0 | 0 | 0 | 14 | 0 | | JA 30 1388 A | EMIS | 74
72 | 0 | 0 | 0 | 0 | 0 | 74 <i>.</i>
72 | 0 0 | | | Japanese | 72 | 0 | 0 | 0 | 0 | 0 | 72 | 0 | | JA 80 1391 A | EMIS | 14 | 0 | 0 | 0 | 0 | 0 | 14 | 0 | | | Japanese | 44 | 0 | 0 | 0 | 0 | 0 | 44 | 0 | Table 1 (cont'd) | Vessel Permit | | Total Reported Days | | | | 7 | one | | | | |---------------|----------|---------------------|-------------|----|-----|-----|-----|------|----|--| | Number | Report | Days | Outside FCZ | 12 | 13 | 14 | 15 | 16 | 17 | | | · | | | | | | ·. | | | | | | JA 80 1392 A | EMIS | 3 | 0 | 0 | 0 | 0 | 0 | 3 | 0_ | | | | Japanese | 11 | 1 | 0 | 0 | 0 | 0 | 10 | 0 | | | JA 80 1397 A | EMIS | 28 | 0 | 0 | 0 | 0 | 0 | 28 | 0 | | | | Japanese | 57 | 0 | 0 | 0 | 0 | 17 | 40 | 0 | | | JA 80 1398 A | EMIS | 31 | 0 | 0 | 0 | 0 | 18 | 13 | 0 | | | | Japanese | 13 | 0 | 0 | 0 | 0 | 0 | 13 | 0 | | | TOTALS | EMIS | 2963 | 0 | 25 | 338 | 753 | 326 | 1520 | 1 | | | | Japanese | 2960 | 203 | 21 | 183 | 793 | 326 | 1431 | 3 | | Catch rates for observer data were computed by dividing the number of fish of a given species caught during a set by the number of hooks in the set. The quotient was multiplied by 100 to express catch by hundred hooks as: $$x_{ij} = \frac{Fij}{Hj} \times 100 \tag{1}$$ where Fij = number of i-th species caught during the j-th set, and Hj = number of hooks in the j-th set. Catch rates from the Japanese quarterly reports were computed by dividing the total number of a given species caught in a quarterly or annual time period by the total number of hooks reported during the same period. The quotient was multiplied by 100 to express catch rate on a hundred hook basis. The computation provided quarterly and annual catch rates which, if accurately reported by the Japanese, should represent population means (μ) . Population variances for the Japanese data were not computed due to confounding, a problem which should be corrected. Confounding was caused by the reporting procedure which required the Japanese to summarize catch data by 1° squares and 7-day periods. Thus, instead of a report entry representing a single set from which useful catch statistics could be computed, it represented anywhere from one to seven or more sets. While this type of reporting requirement probably does not significantly affect mean quarterly or annual catch rates, it essentially eliminates any possibility of deriving useful measures of population variances. The Japanese-reported catch rates were evaluated quarterly and annually by comparison with observer-derived catch rates. This evaluation was done by a t-test as: $$t_{i} = \frac{(\bar{x}_{i} - \mu_{i})\sqrt{n}}{s_{i}}$$ (2) where: \bar{x}_i = mean catch rate for i-th species from observer data, $$\bar{x}_i = \sum_{j=1}^n x_{ij}/n$$ i = population catch rate for i-th species from Japanese data (assumes no reporting errors), n = number of observer sets, and s_i = standard deviation of observer reported catch rates for i-th species. The mortality associated with prohibited species reported by observers was computed as: $$Po_{i} = \frac{D_{i}}{T_{i}}$$ (3) where: D_i = number of species of i reported dead, and T_{i} = number dead + number alive of species i. Total catch of a prohibited species was not used in the denominator because the observers were instructed not to guess if there was any question about the condition of a given animal. This resulted in a relatively small, but nevertheless significant, number of "unknowns" being reported which were excluded from the mortality computations. The Japanese, on the other hand, reported all captures as either dead or alive, without a category for "unknown". Thus, mortalities for the Japanese-reported catches of a given species were computed by dividing the number dead by the total number caught. Capture mortalities reported by the Japanese were evaluated based on those derived from the observer data according to a technique described by Sokal and Rohlf (1969). This technique relies on a t-test as: $$\frac{\operatorname{arcsine}\sqrt{P_{0_{\hat{1}}}} - \operatorname{arcsine}\sqrt{Pj_{\hat{1}}}}{t = \sqrt{820.8 (1/T_{0_{\hat{1}}} + 1/Tj_{\hat{1}})}}$$ (4) where: Po_i = dead proportion of species i reported by observers Pj_i = dead proportion of species i reported by Japanese To_i = number dead + number alive of species i reported by observers Tj_i = number dead + number alive of species i reported by Japanese, and 820.8 = constant representing the parametric variance of a distribution of aresine transformations of proportions. #### 3.2.1 ATLANTIC Quarterly catch rates (mean catch/100 hooks) and mortality rates (% dead) from observer data and Japanese Quarterly Statistical Reports were compared for significant differences between catch and mortality rates for the Atlantic (Tables 2-5). First quarter comparisons are shown in Table 2. Comparisons were not made for blue marlin, white marlin, sailfish, and spearfish due to insufficient data. Catch and mortality rates were not significantly different for swordfish. Catch rates for sharks were not significantly different but were significantly different for other prohibited species. Computations from observer data showed higher catch rates (0.6603) for other prohibited species than the catch rates computed from Japanese quarterly report data (0.1368). Mortality rates for sharks and other prohibited species were significantly different. Mortality rates computed from observer data were higher for sharks (26.8%) and other prohibited species (51.9%), compared to mortality rates computed from Japanese quarterly report data (15.8% and 29.1% for these same species, respectively). Second quarter comparisons for the Atlantic (Table 3) indicate no significant differences in the catch and mortality rates for blue marlin, white marlin, spearfish and swordfish. Catch rates for sharks were not significantly different, but mortality rates were different. Observer data indicated higher mortality rates for sharks than were indicated in the Japanese quarterly reports (6.3% vs. 2.4%). For the other prohibited species, catch rates were significantly different. Catch rates from observer data were higher than the catch rates from Japanese quarterly report data (0.7406 vs. 0.3973). Mortality rates were not different. Third quarter comparisons for the Atlantic (Table 4), indicate catch rates for all reported species, except swordfish, were significantly different. Catch rates computed from observer data were higher than those computed from Japanese quarterly report data for blue marlin (0.0274 vs. 0.0123), white marlin (0.0611 vs. 0.0321), sailfish (0.0216 vs. 0.0071), spearfish (0.0292 vs. 0102), sharks (0.7902 vs. 0.4966), and other prohibited species (1.2065 vs. 0.2208). Mortality rates for blue marlin, white marlin, sailfish and spearfish were not significantly different in the two reports. Mortality rates were different for sharks with rates computed from observer data being lower than those computed from Japanese quarterly reports (5.8% vs. 8.1%). Mortality rates were also different for other prohibited species with higher mortality being shown in percentages calculated from observer data (74.1% vs. 67.4%). Fourth quarter comparisons for the Atlantic (Table 5) show significant differences in the catch rates for all reported species. Sailfish comparisons were not made due to lack of data. For all the species compared, catch rates computed from observer data were again higher than those computed from Japanese quarterly reports for blue marlin (0.0017 vs. 0.0003), white marlin (0.0155 vs. 0.0046), swordfish (0.1598 vs. 0.1126), sharks (0.9785 vs. 0.5238) and other prohibited species (1.2220 vs. 0.5977). Observer catch rates for spearfish were lower (0.0003 vs. 0048). Mortality rates were not significantly different for blue marlin, white marlin and spearfish; but were significantly different for swordfish, sharks and other prohibited species. Mortality rates computed from observer data were higher than those computed from Japanese quarterly report data for swordfish (60.6% vs. 49.3%) and other prohibited species (52.6% vs. 32.0%). Mortality rates computed from observer data were lower than those computed from Japanese quarterly report data for sharks (9.1% vs. 11.6%). Quarterly data from observer and Japanese reports show that more fish were caught in the Atlantic during the third and fourth quarters than were caught during the first and second quarters. In the first two quarters, when numbers of fish caught were lower, catch rates for six of seven reported species were not significantly different. However, in the third and fourth quarters, as the numbers of fish caught increased, catch rates between the two reports did become significantly different for all species, except for third quarter swordfish. Comparisons of annual catch and mortality rates between observer data and Japanese Quarterly Statistical Reports for the Atlantic (Table 6) indicates the annual catch rates were significantly different for all reported species. Mortality rates were significantly Table 2 - Comparison of catch rates from observer records and the Japanese Quarterly Report for the first quarter of 19 80 in the Atlantic | Species | Report | Number
Caught | Mean
Catch/100
Hooks | Standard
Deviation | | %
ce Limits
Upper | Between | for Diff.
Catch Rates
Confidence)*
H:x=u | Mortality
(% Dead) | Between | for Diff.
Mortalities
Confidence)*
H:x=µ | |--------------|----------------------
------------------|----------------------------|-----------------------|-------------|-------------------------|----------------|---|-----------------------|---------|---| | Blue Marlin | Observer
Japanese | 0 | Mo Data
0.0003 | - | - | •
• | - | • | 0,00 | - | - | | White Marlin | Observer
Japanese | 0
1 | No Data
0.0003 | • | • | - | | • | 100.0 | - | - · | | Sailfish | Observer
Japanese | 0
0 | No Data
O. | • | - | | • | - | • | • | - | | Spearfish | Observer
Japanese | 8 | No Data
0.0026 | • | - | - | - . | • | 12.5 | - | - | | Swordfish | Observer
Japanese | 35
264 | 0,0852
0,0868 | 0.0948 | 0.0380 | 0.1323 | - 0.0716 | Accept | 60.0
50.4 | 1.0750 | Accept | | Shark | Observer
Japanese | 273
1794 | 9.6452
0.5900 | 0.3417 | 0.4752
- | 0.8151 | 0.6854 | Accept | 26.8
15.8 | 4,1693 | Reject | | Other | Observer
Japanese | 277
416 | 0.6603
0.1368 | 0.3658 | 0.4784 | 0.8422 | 6.0717 | Reject | 51.9
29.1 | 6.0807 | Reject | | Number Sets | Observer
Japanese | 18
133 ** | |--------------|----------------------|-----------------| | Number Hooks | Observer
Japanese | 41185
304058 | ^{*}Hypothesis (H) being tested is the mean rate computed from observer data (\bar{x}) is equal to the mean rate computed from Japanese Quarterly Report data (μ) . Hypothesis is rejected if the rates are significantly different at the 95% confidence level. ^{**}Japanese number of sets estimated by dividing total hooks reported by the mean number of hooks per set recorded by observers (2288). Table 3 - Comparison of catch rates from observer records and the Japanese Quarterly Report for the Second quarter of 1980 in the Atlantic | Species | Report | Number
Caught | Mean
Catch/100
Hooks | Standard
Deviation | 95%
Confidenc
Lower | | t-Test for
Between Ca
(95% Con
t | | Mortality
(% Dead) | | r Diff.
ortalities
nfidence)*
H:x=µ | |--------------|----------------------|------------------|----------------------------|-----------------------|---------------------------|-------------|---|--------|-----------------------|--------|--| | Blue Marlin | Observer
Japanese | 7
12 | 0.0133
0.0192 | 0.0314 | 0.0000 | 0.0265
- | -0.9205 | Accept | 71.4
50.0 | 0.9299 | Accept | | White Marlin | Observer
Japanese | 21
20 | 0.0399
0.0320 | 0.0451 | 0.0208 | 0.0589 | 0.8581 | Accept | 57.1
55.0 | 0.1352 | Accept | | Sailfish | Observer
Japanese | 0 | No Data | -
- | . - | - | • | - | - | · • | - | | Spearfish | Observer
Japanese | 7
6 | 0.0133
0.0096 | 0.0314 | 0.0000 | 0.0265 | 0.5772 | Accept | 100.0
100.0 | 0.0000 | Accept | | Swordfish | Observer
Japanese | 16
15 | 0.0294
0.0240 | 0.0400 | 0.0126 | 0.0463 | 0.6614 | Accept | 80.0
86.7 | 0.5031 | Accept | | Shark | Observer
Japanese | 257
254 | 0.4669
0.4069 | 0.6469
- | 0.1937 | 0.7402 | 0.4544 | Accept | 06.3
02.4 | 2.2211 | Reject | | Other | Observer
Japanese | 405
248 | 0.7406
0.3973 | 0.8097 | 0.3986 | 1.0825 | 2,0771 | Reject | 88.9
90.7 | 0.4329 | Accept | | Number | Sets | Observer
Japanese ** | 24
28 | |--------|-------|-------------------------|----------------| | Number | Hooks | Observer
Japanese | 53200
62420 | ^{*}Hypothesis (H) being tested is the mean rate computed from observer data (\bar{x}) is equal to the mean rate computed from Japanese Quarterly Report data (μ) . Hypothesis is rejected if the rates are significantly different at the 95% confidence level. ^{**}Japanese number of sets estimated by dividing total hooks reported by the mean number of hooks per set recorded by observers (2217). Table 4 - Comparison of catch rates from observer records and the Japanese Quarterly Report for the third quarter of 1980 in the Atlantic | Species | Report | Number
Caught | Mean
Catch/100
Hooks | Standard
Deviation | 95%
Confidenc
Lower | | | or Diff.
atch Rates
afidence)*
H:x=u | Mortality
(% Dead) | | | |--------------|----------------------|------------------|----------------------------|-----------------------|---------------------------|--------|---------|---|-----------------------|---------|--------| | Blue Marlin | Observer
Japanese | 86
211 | 0.0274
0.0123 | 0.0803 | 0.0139 | 0.0410 | 2.2090 | Reject | 29.1
39.3 | -1.6834 | Accept | | White Marlin | Observer
Japanese | 187
550 | 0.0611
0.0321 | 0.0966
- | 0.0448 | 0.0774 | 3,5266 | Reject | 68.5
60.9 | 0.1592 | Accept | | Sailfish | Observer
Japanese | 69
121 | 0.0216
0.0071 | 0.0721 | 0.0095 | 0.0338 | 2.3625 | Reject | 66.7
59.5 | 0.9903 | Accept | | Spearfish | Observer
Japanese | 95
175 | 0.0292
0.0102 | 0.0675
- | 0.0178 | 0.0406 | 3.3067 | Reject | 60.0
66.3 | -1.0244 | Accept | | Swordfish | Observer
Japanese | 140
649 | 0.0450
0.0379 | 0.0696 | 0.0333 | 0.0568 | 1.1984 | Accept | 76.4
63.6 | 3.0153 | Reject | | Shark | Observer
Japanese | 2434
8514 | 0.7902
0.4966 | 0.9327 | 0.6331 | 0.9474 | 3.6979 | Reject | 05.8
08.1 | -3,9483 | Reject | | Other | Observer
Japanese | 3783
3785 | 1.2065
0.2208 | 0.7656
- | 1.0715 | 1.3355 | 15.1245 | Reject | 74.1
67.4 | 6.4222 | Reject | | Number | Sets | Observer
Japanese | 138
755 ** | |--------|-------|----------------------|-------------------| | Number | Hooks | Observer
Japanese | 313187
1714383 | ^{*}Hypothesis (H) being tested is the mean rate computed from observer data (\bar{x}) is equal to the mean rate computed from Japanese Quarterly Report data (μ). Hypothesis is rejected if the rates are significantly different at the 95% confidence level. ^{**}Japanese number of sets estimated by dividing total hooks reported by the mean number of hooks per set recorded by observers (2270). Table 5 - Comparison of catch rates from observer records and the Japanese Quarterly Report for the fourth quarter of 1980 in the Atlantic | Species | Report | Number
Caught | Mean
Catch/100
Hooks | Standard
Deviation | 95:
Confident
Lower | | Between (| For Diff.
Catch Rates
onfidence)*
H:x=u | Mortality
(% Dead) | | | |--------------|----------------------|----------------------|----------------------------|-----------------------|---------------------------|--------------|-----------|--|-----------------------|---------|--------------| | Blue Marlin | Observer
Japanese | 6
5 | 0.0017
0.0003 | 0.0085 | 0.0003 | 0.0030 | 2,0700 | Reject | 50.0
60.0 | -0.3326 | Accept | | White Marlin | Observer
Japanese | 53
79 | 0.0155
0.0046 | 0.0547 | 0.0069 | 0.0241 | 2.5048 | Reject | 69,8
65.8 | 0.4816 | Accept | | Sailfish | Observer
Japanese | 0
2 | No Data
0.0001 | -
- | -
7 | - | - | - | 50.0 | • | . | | Spearfish | Observer
Japanese | 82 | 0.0003
0.0048 | 0,0033 | -0.0003 | 0.0000 | -17.1406 | Reject | 100.0
48.8 | 1,5852 | Accept | | Swordfish | Observer
Japanese | 607
1 <u>91</u> 5 | 0,1598
0,1126 | 0,2066 | 0,1273 | 0,1923
- | 2.8717 | Reject | 60.6
49.3 | 4.8858 | Reject | | Shark | Observer
Japanese | 3679
8912 | 0.9785
0.5238 | 1.2047 | 0.7890
- | 1.1680 | 4.7443 | Reject | 09.1
11.6 | -4.1857 | Reject | | Other | Observer
Japanese | 4603
10169 | 1,2220
0.5977 | 0.9898 | 1,0663 | 1,3777 | 7.9282 | Reject | 52.6
32.0 | 23,6564 | Reject | | Number | Sets | Observer
Japanese | 158
719 ** | |--------|-------|----------------------|-------------------| | Number | Hooks | Observer
Japanese | 373825
1701365 | ^{*}Hypothesis (H) being tested is the mean rate computed from observer data (\bar{x}) is equal to the mean rate computed from Japanese Quarterly Report data (μ) . Hypothesis is rejected if the rates are significantly different at the 95% confidence level. ^{**}Japanese number of sets estimated by dividing total hooks reported by the mean number of hooks per set recorded by observers (2366). Table 6 - Comparison of catch rates from observer records and the Japanese Quarterly Report for 1980 in the Atlantic | Species | Report | Number
Caught | Mean
Catch/100
Hooks | Standard
Deviation | 95
Confiden
Lower | iz
ice Limits
Upper | Between | for Diff.
Catch Rates
Onfidence)*
H:x=u | Mortality
(% Dead) | Between | or Diff.
Mortalities
onfidence)*
H:x=µ | |--------------|-----------------------|------------------|----------------------------|-----------------------|-------------------------|---------------------------|---------|--|-----------------------|---------|---| | Blue Marlin | Observer
Japanese | 99
229 | 0.0129
0.0061 | 0.0536 | 0.0072 | 0.0187 | 2.3324 | Reject | 33.3
40.2 | -1.1927 | Accept | | White Marlin | Observer
Japanese | 261
650 | 0.0350
0.0172 | 0.0765 | 0.0268 | 0.0432 | 4.6778 | Reject | 67.8
61.4 | 1.8929 | Accept | | Sailfish | Observer*
Japanese | 69
123 | 0.0088
0.0033 | 0.0472 | 0.0038 | 0.0139 | 2.1423 | Reject | 66.7
59.3 | 1.0218 | Accept | | Spearfish | Observer
Japanese | 103
271 | 0.0130
0.0072 | 0.0460
- | 0.0081 | 0.0179 | 2,3181 | Reject | 62.1
60.1 | 0.3528 | Accept | | Swordfish | Observer
Japanese | 798
2843 | 0.0997
0.0752 | 0.1603 | 0.0826 | 0.1169 | 2.8099 | Reject | 63.7
52.9 | 5.4804 | Reject | | Shark | Observer
Japanese | 6643
19474 | 0.8476
0.5149 | 1.0422 | 0.7360
- | 0.9591 | 5,8689
 Reject | 08.5
10.4 | -4.5692 | Reject | | Other | Observer
Japanese | 9068
14618 | 1.1516
0.3865 | 0.8802 | 1.0574 | 1.2458 | 15.9807 | Reject | 63.2
42.1 | 31.8563 | Reject | | Number Sets | Observer
Japanese | 338
1636 ** | |--------------|----------------------|-------------------| | Number Hooks | Observer
Japanese | 781397
3782226 | ^{*}Hypothesis (H) being tested is the mean rate computed from observer data (\bar{x}) is equal to the mean rate computed from Japanese Quarterly Report data (μ) . Hypothesis is rejected if the rates are significantly different at the 95% confidence level. ^{**}Japanese number of sets estimated by dividing total hooks reported by the mean number of hooks per set recorded by observers (2366). different for swordfish, sharks and other prohibited species; but were not significantly different for blue marlin, white marlin, sailfish and swordfish. #### 3.2.2. GULF OF MEXICO Comparisons for differences between quarterly catch and mortality rates computed from observer data and Japanese Quarterly Statistical Reports for the Gulf of Mexico are shown in Tables 7-8. Results of comparisons from first quarter data (Table 7), indicates significant catch rate differences for blue marlin, white marlin, swordfish, sharks and other prohibited species. Catch rates computed from observer data were higher than those computed from Japanese quarterly report data for blue marlin (0.0112 vs. 0.0058), white marlin (0.0535 vs. 0.0267), swordfish (0.2145 vs. 0.1136), sharks (0.1697 vs. 0.0954) and other prohibited species (0.3362 vs. 0.0899). Catch rates were not significantly different for sailfish and spearfish. Mortality rates were significantly different for white marlin, spearfish, swordfish and other prohibited species. Mortality rates from observer data were higher than the mortality rates computed from Japanese quarterly report data for white marlin (49.1% vs. 35.8%), swordfish (81.1% vs. 65.6%), and other prohibited species (48.2% vs. 28.2%). Mortality rates from observer data were lower than the rates from Japanese quarterly report data for spearfish (10.0% vs. 37.6%). Mortality rates were not significantly different for blue marlin, sailfish and sharks. Second quarter comparisons for the Gulf of Mexico are shown in Table 8. Catch and mortality rate comparisons were not made for blue marlin, white marlin and spearfish due to insufficient data. Significant differences were not indicated in the catch rates for sailfish, swordfish, sharks or other prohibited species. Significant differences were not indicated in mortality rates for sailfish, sharks and other prohibited species. Significant differences in mortality were noted for swordfish, with rates computed from observer data being higher than those computed from Japanese quarterly report data for this species (88.9% vs. 60.0%). Comparisons of the annual catch and mortality rates from observer datá and Japanese Quarterly Statistical Reports for 1980 in the Gulf of Mexico are shown in Table 9. Significant differences in catch rates are indicated for blue marlin, white marlin, swordfish, sharks and other prohibited species. Computed catch rates from observer data were higher than the rates from Japanese quarterly report data for blue marlin (0.0107 vs. 0.0058), white marlin (0.0511 vs. 0.0262), swordfish (0.2112 vs. 0.1129), sharks (0.1641 vs. 0.0953) and other prohibited species (0.3382 vs. 0.0915). Catch rates were not significantly different for sailfish and spearfish. Mortality rates were significantly different for white marlin, spearfish, swordfish and other prohibited species. Observer data indicated higher mortalities than those computed from Japanese quarterly report data for white marlin (49.1% vs. 35.9%), swordfish (81.3% vs. 65.5%) and other prohibited species (46.5% vs. 27.6%). Observer mortality rates were lower for spearfish (10.0% vs. 39.1%). Mortality rates were not significantly different for blue marlin, sailfish and sharks. Table 7 - Comparison of catch rates from observer records and the Japanese Quarterly Report for the first quarter of 1980 in the Gulf of Mexico | Species | Report | Number
Caught | Mean
Catch/100
Hooks | Standard
Deviation | 95
Confiden
Lower | | Between (| for Diff.
Catch Rates
Onfidence)*
H:x=µ | Mortality
(% Dead) | | r Diff.
ortalities
nfidence)*
H:x=µ | |--------------|----------------------|------------------|----------------------------|-----------------------|-------------------------|--------|-----------|--|-----------------------|---------|--| | Blue Marlin | Observer
Japanese | 36
104 | 0.0112
0.0058 | 0.0265 | 0.0069 | 0.0155 | 2.4874 | Peject | 50.0
38.5 | 1.2003 | Accept | | White Marlin | Observer
Japanese | 171
478 | 0.0535
0.0267 | 0.0825 | 0.0402 | 0.0669 | 3.9653 | Reject | 49.1
35.8 | 3.0084 | Reject | | Sailfish | Observer
Japanese | 12
28 | 0.0037
0.0016 | 0.0153 | 0.0012 | 0.0062 | 1.6754 | Accept | 58.3
53.6 | 0.2752 | Accept | | Spearfish | Observer
Japanese | 10
85 | 0.0031
0.0047 | 0.0118 | 0.0012 | 0.0050 | 1.6551 | / ccept | 10.0
37.6 | -2.0244 | Reject | | Swordfish | Observer
Japanese | 614
2033 | 0.2145
0.1136 | 0.2991 | 0.1660 | 0.2630 | 4.1178 | Reject | 81.1
65.6 | 7.6859 | Reject | | Shark | Observer
Japanese | 510
1708 | 0.1697
0.0954 | 0.2007 | 0.1372 | 0.2022 | 4.5189 | Reject | 23.5
21.3 | 1.0445 | Accept | | Other | Observer
Japanese | 943
1608 | 0.3362
0.0899 | 0.4098 | 0.2698 | 0.4027 | 7,3364 | Reject | 48.2
28.2 | 10.1183 | Reject | | Number | Sets | Observer
Japanese | 149
947 | ** | |--------|-------|----------------------|-------------------|----| | Number | Hooks | Observer
Japanese | 281473
1789559 | | ^{*}Hypothesis (H) being tested is the mean rate computed from observer data (\bar{x}) is equal to the mean rate computed from Japanese Quarterly Report data (μ) . Hypothesis is rejected if the rates are significantly different at the 95% confidence level. ^{**}Japanese number of sets estimated by dividing total hooks reported by the mean number of hooks per set recorded by observers (1889). Table 8 - Comparison of catch rates from observer records and the Japanese Quarterly Report for the second quarter of 19 80 in the Gulf of Mexico | Species | Report | Number
Caught | Mean
Catch/100
Hooks | Standard
Deviation | 95
Confident
Lower | | Between C | Catch Rates
onfidence)*
H:x=u | Mortality
(% Dead) | | | |--------------|----------------------|------------------|----------------------------|-----------------------|--------------------------|-------------------|-----------|-------------------------------------|-----------------------|---------|----------------| | Blue Marlin | Observer
Japanese | 0
3 | No Data
0.0072 | -
- | - | - | - | - | 66.6 | - | . - | | White Marlin | Observer
Japanese | 0
1 | No Data
0.0024 | - | - ,
- | -
- | - | - | 100.0 | | - | | Sailfish | Observer
Japanese | 1 | 0.0069
0.0024 | 0.0112 | -0.0100 | 0.0238 | 0.6542 | Accept | 100.0
100.0 | 0.0000 | Accept | | Spearfish | Observer
Japanese | 0 | No Data
0.0048 | -
- | - | - | - | - | 100.0 | - | , - | | Swordfish | Observer
Japanese | 18
35 | 0.1416
0.0846 | 0.1392
- | 0.0128 | 0.2703 | 1.0834 | Accept | 88.9
60.0 | 2.3791 | Reject | | Shark | Observer
Japanese | 6
38 | 0.0451
0.0918 | 0.0611 | -0.0113 | 0.1016 | -2.0222 | Accept | 16.7
34.2 | -0.9272 | Accept | | Other | Observer
Japanese | 47
67 | 0.3791
0.1619 | 0.3073 | 0.0948 | 0.6633 | 1.8700 | Accept | 12.8
14.9 | -0.2220 | Accept | | Number | Sets | Observer
Japanese | 7
23 ** | |--------|-------|----------------------|----------------| | Number | Hooks | Observer
Japanese | 12824
41390 | ^{*}Hypothesis (H) being tested is the mean rate computed from observer data (\bar{x}) is equal to the mean rate computed from Japanese Quarterly Report data (μ) . Hypothesis is rejected if the rates are significantly different at the 95% confidence level. ^{**}Japanese number of sets estimated by dividing total hooks reported by the mean number of hooks per set recorded by observers (1832). Table 9 - Comparison of catch rates from observer records and the Japanese Quarterly Report for 1980 in the Gulf of Mexico | Species | Report | Mumber
Caught | Mean
Catch/100
Hooks | Standard
Ceviation | 95
Confider
Lower | 3%
nce Limits
Upper | Between (| for Diff.
Catch Rates
onfidence)*
H:x=µ | Mortality
(% Dead) | | or Diff.
Cortalities
onfidence)*
H:x=µ | |--------------|----------------------|----------------------|----------------------------|-----------------------|-------------------------|---------------------------|-----------|--|-----------------------|---------|---| | Blue Marlin | Observer
Japanese | 36
107 | 0,0107
0,0058 | 0,0260 | 0.0066 | 0.0148 | 2,3539 | Reject | 50.0
39.3 | 1.1196 | Accept | | White Marlin | Observer
Japanese | 171
47 <u>9</u> | 0,0511
0,0262 | 0.0814 | 0.0382 | 0.0640 | 3,8206 | Reject | 49.1
35,9 | 3,0053 | Reject | | Sailfish | Observer
Japanese | 13
29 | 0,0038
0,0016 | 0.0154 | 0.0014 | 0.0063 | 1.7843 | Accept | 61.5
55.2 | 0.3838 | Accept | | Spearfish | Observer
Japanese | 10
87 | 0.0030
0.0048 | 0.0115 | 0,0012 | 0.0048 | -1,9550 | Accept | 10.0
39.1 | -2.1189 | Reject | | Swordfish | Observer
Japanese | 632
2068 | 0.2112
0.1129 | 0.2939 | 0,1647 | 0.2578
- | 4,1775 | Reject | 81.3
65,5 | 7.9482 | Reject | | Shark | Observer
Japanese | 516
17 4 5 |
0.1641
0.0953 | 0.1981 | 0,1327 | 0,1955 | 4,3378 | Reject | 23.4
21.6 | 0,8637 | Accept | | Other | Observer
Japanese | 990
1675 | 0.3382
0.0915 | 0.4051 | 0.2740 | 0,4023 | 7,6062 | Reject | 46.5
27.6 | 9,8387 | Reject | | Number Se | ts Observer
Japanese | 156
970 ** | |-----------|--------------------------|-------------------| | Number Ho | oks Observer
Japanese | 294297
1830949 | ^{*}Hypothesis (H) being tested is the mean rate computed from observer data (\bar{x}) is equal to the mean rate computed from Japanese Quarterly Report data (μ) . Hypothesis is rejected if the rates are significantly different at the 95% confidence level. ^{**}Japanese number of sets estimated by dividing total hocks reported by the mean number of hooks per set recorded by observers (1887). Observers also recorded species of turtles and marine mammals caught in the Atlantic and Gulf of Mexico by foreign fishing vessels. Numbers caught, catch rates and mortalities are listed in Tables 10 and 11. Comparable data were not provided in the Japanese quarterly reports. #### 3.3 TOTAL ANNUAL CATCH Total annual catches of species hooked in the Atlantic (Table 12) and Gulf of Mexico (Table 13) were computed from observer data as: $$H_{i} = \frac{\overline{X}_{i} \times JH}{100}$$ (5) where: H; = total number hooked of species i \overline{X}_{i} = mean observer catch rate/100 hooks for species i, and Jh = total Japanese hooks An additional total catch estimate was computed by converting the number of days reported to EMIS by area into an estimate of the number of hooks fished. The EMIS estimated hook number was derived as: Eeh = Ed x %df x $$\bar{x}$$ hs (6) where: Eeh = EMIS estimated hooks, Ed = EMIS days reported by area (Table 1) in the FCZ, %df = % days fished (Atlantic 79.7% and Gulf 81.9%) computed from observer data (No. of observer days fished ÷ total observer days x 100), and \bar{x} hs = mean hooks per set (Atlantic 2312 and Gulf 1887) computed from observer data. The EMIS estimated hook number was then used to compute the EMIS 4 Table 10 - Observed catches of sea turtles and marine mammals in the Atlantic for 1980 | Species | No. Caught | Mean
Catch/100
Hooks | Standard
Deviation | 95% Confid
Lower | ence Limits
Upper | Mortality (%) | |---------------------|------------|----------------------------|-----------------------|---------------------|----------------------|---------------| | Turtle Unidentified | 4 | 0.0005 | 0.0061 | -0.0001 | 0.0012 | 00.0 | | Leatherback | 2 | 0.0002 | 0.0028 | -0.0001 | 0.0005 | 00.0 | | Green | 2 | 0.0002 | 0.0032 | -0.0001 | 0.0006 | 100.0 | | Loggerhead | 2 | 0.0003 | 0.0035 | -0.0001 | 0.0007 | 50.0 | | False Killer Whale | 6 | 0.0008 | 0.0072 | 0.0001 | 0.0016 | 16.8 | No. of Sets 338 No. Hooks 781397 Table 11 - Observed catches of sea turtles and marine mammals in the Gulf of Mexico for 1980 | | | Mean | | | | | |---------------------|------------|--------------------|-----------------------|---------------------|----------------------|---------------| | Species | No. Caught | Catch/100
Hooks | Standard
Deviation | 95% Confid
Lower | ence Limits
Upper | Mortality (%) | | | | | | | 0.000 | 22.2 | | Turtle Unidentified | 1 | 0,0003 | 0.0035 | -0.0003 | 0.0008 | 00.0 | | Leatherback | 7 | 0,0021 | 0.0112 | 0.0004 | 0,0039 | 00.0 | | Green | 0 | | - | - | ens. | - | | Loggerhead | 0 | - | -
- | - | - | •• | | False Killer Whale | 0 | • | - | - | | • | No. of Sets 156 No. Hooks 294297 total catch estimates. # 3.3.1 ATLANTIC Observer estimates of total annual catch computed from the two estimates of effort, Japanese hook reports and EMIS estimated hooks, were compared to the Japanese reported catch (Table 12). Japanese reported total annual catches for the seven reported species were consistently lower than observer estimated total annual catches. Of the seven species reported, only one species fell within the estimated total catch range 95% confidence limits of either observer estimate. Swordfish was within the estimated total catch range computed from EMIS hook data. Observer estimated total annual catches computed from EMIS hook data were slightly lower than the estimated total annual catches computed from Japanese hook reports. However, overlap is evident in the confidence limits of both data sets. #### 3.3.2 GULF OF MEXICO Comparisons of observer estimated total annual catches and Japanese reported total annual catches are shown in Table 13. Japanese total annual catch for three of seven reported species, sailfish, spearfish and swordfish, were within the confidence limits of the observer total annual catch estimates computed from Japanese hook reports. Two species, sailfish and spearfish, were within the observer total annual catch estimates computed from EMIS hook data (sailfish and spearfish were within range of both observer estimates). Total annual catches from Japanese reports were lower than observer estimated total annual catch for blue marlin, white marlin, sharks and other prohibited species. Observer estimated total annual catches computed from Japanese hook reports were slightly higher than the estimated total annual catches computed from EMIS hook reports, but overlap is evident in the confidence limits of both estimates. Table 12 - Comparison of Total Japanese Reported 1980 Catches for the Atlantic | | | | 0bserver | Estimates | | |----------------------|---------------------------------------|-------------------|-----------------------------|-----------------|--| | Species | Japanese Reports | Japanese
Catch | Hook Reports* 95% Conf. (+) | EMIS E
Catch | stimated Hooks**
95% Conf. (<u>+</u>) | | Blue Marlin | 229 | 488 | 216 | 439 | 194 | | White Marlin | 650 | 1324 | 310 | 1191 | 279 | | Sailfish | 123 | 333 | 189 | 299 | 170 | | Spearfish | 271 | 492 | 185 | 442 | 167 | | Swordfish | 2843 | 3771 | 647 | 3393 | 582 | | Sharks | 19474 | 32058 | 4221 | 28847 | 3798 | | Other Fish | 14618 | 43556 | 3563 | 39194 | 3206 | | Unidentified Turtles | - | 19 | 23 | 17 | 20 | | Leatherback Turtles | • • • • • • • • • • • • • • • • • • • | 8 | 11 | 7 | 7 | | Green Turtles | - | 8 | 11 | 7 | 7 | | Loggerhead Turtles | - | 11 | 15 | 10 | 14 | | False Killer Whales | | 30 | 26 | 27 | 24 | | | | | | | | ^{*}Japanese Report 3782226 hooks ^{**}EMIS Estimated 3403400 hooks Table 13 - Comparison of Total Japanese Reported 1980 Catches for the Gulf of Mexico # Observer Estimates | | | Japanese | Hook Reports* | EMIS Estimated Hooks** | | | | |----------------------|------------------|----------------|-----------------------|------------------------|-----------------------|--|--| | Species | Japanese Reports | Catch | 95% Conf.(<u>+</u>) | Catch | 95% Conf.(<u>+</u>) | | | | Blue Marlin | 107 | 196 | 75 | 185 | 71 | | | | White Marlin | 479 | 936 | 236 | 881 | 222 | | | | Sailfish | 29 | 70 | 44 | 66 | 41 | | | | Spearfish | 87 | 55 | 33 | 52 | 31 | | | | Swordfish | 2068 | 2867 | 851 | 3643 | 802 | | | | Sharks | 1745 | 3005 | 575 | 2830 | 542 | | | | Other Fish | 1675 | 6192 | 1175 | 5833 | 1107 | | | | Unidentified Turtles | - | 5 | 11 | 5 | 10 | | | | Leatherback Turtles | - | 38 | 31 | 36 | 29 | | | | Green Turtles | - | - | | | - | | | | Loggerhead Turtles | ·
• | - | - | - | - | | | | False Killer Whales | - ~ | - ' | ··· | -
- | - | | | ^{*}Japanese Reported 1830949 hooks ^{**}EMIS Estimated 1724726 hooks #### SECTION 4.0 # COMPARISON BETWEEN 1979 AND 1980 FISHING DATA #### 4.1 FISHING EFFORT Japanese vessel activity within the FCZ was plotted from noonday positions given in the Japanese Quarterly Statistical Reports for 1979 and 1980 (Figure 9). Except for a shift in fishing effort from Zone 13 in 1979 to Zone 14 in 1980, vessel activity was generally distributed throughout the same geographical areas of the Atlantic and Gulf of Mexico during both years. # 4.2 CATCH AND MORTALITY Annual catch rates and capture mortalities derived from observer data for 1979 and 1980 are summarized for the Atlantic and Gulf of Mexico (Tables 14-15). The data are presented in the same species format used for the annual catch summaries for the 1979 and 1980 reports. Comparisons were made between the 1979 and 1980 data to determine if catch rates and capture mortalities for each species were the same for both years in the Atlantic and Gulf of Mexico. Catch rate evaluations were made using the t-test: $$t = \frac{\bar{x}_{80} - \bar{x}_{79}}{\sqrt{\frac{s_{80}^2 + s_{79}^2}{n_{80}}}}$$ (7) where: \bar{x}_{80} = mean observer catch rate/100 hooks for species i for 1980, Figure 9. Japanese fishing effort, 1979 and 1980. \bar{x} 79 = mean observer catch rate/100 hooks for species i in 1979, S^2 80 = catch rate variance for species i for 1980, S^2 79 = catch rate variance for species i for 1979, n₈₀ = number of sets made in 1980, and n 79 = number of sets made in 1979. Capture mortality percentages derived for 1980 observer data were compared with observer mortality percentages for 1979 using the t-test: t = $$\frac{\text{arcsine}}{\sqrt{P_{80}}}$$ - $\frac{P_{79}}{\sqrt{820.8}}$ (8) where: P_{80} = dead proportion of species i reported by observers in 1980, P₇₉ = dead proportion of species i reported by observers in 1979, T_{80} = number dead + number alive of species reported by observers in 1980, T₇₉ = number dead + number alive of species i reported by observers in 1979, and 820.8 = constant representing the parametric variance of a distribution of arcsine transformation properties. #### 4.2.1 ATLANTIC Comparisons of catch rates and capture mortalities (percent dead) from 1979 and 1980 observer data for the Atlantic is presented in Table 14. The results of comparisons between 1979 and 1980 data for the Atlantic indicate catch rates for blue marlin, white marlin, spearfish, swordfish and sharks were significantly
different for the two years. Catch rates were not significantly different for sailfish and other prohibited species. A review of observer catch rates for 1979 and 1980 indicates a decrease in the 1980 catch rates for blue marlin, white marlin, sailfish, spearfish and sharks. Catch rates for swordfish, and other prohibited species were higher in 1980 than in 1979. The results of comparisons of capture mortalities in the Atlantic for 1979 and 1980 indicate capture mortalities for white marlin, swordfish, sharks and other prohibited species were significantly different for the two years. Capture mortalities were not significantly different for blue marlin, sailfish and spearfish. A review of the capture mortalities shows a decrease in 1980 mortality percentages for all species except white marlin and sharks. #### 4.2.2 GULF OF MEXICO Comparisons of the 1979 and 1980 observer data for the Gulf of Mexico (Table 15) indicate catch rates were significantly different each year for white marlin, swordfish, sharks and other prohibited species. Catch rates were not significantly different for blue marlin, sailfish and spearfish. While catch rates were significantly different between the years for four of the species reported from the Gulf (white marlin, swordfish, shark and other fishes), it is interesting to note that the number caught and the computed catch rates increased from 1979 to 1980 for all species reported. This occurred even though sixty-four percent fewer hooks were set in 1980 than in 1979. #### 4.3 TOTAL ANNUAL CATCHES Total annual catch rates from observer estimates based on EMIS estimated hooks are summarized for the Atlantic and Gulf of Mexico for 1979 and 1980 (Tables 16 and 17). Japanese-reported catches for both years also are included in these summaries. #### 4.3.1 ATLANTIC Observer estimated total annual catch for the Atlantic in 1979 and 1980 were compared which showed the estimated total catch for white marlin and spearfish declined from 1979 to 1980. Total catch declines also were noted in 1980 for blue marlin and sailfish. However, these declines were not significant. Estimated total catch increased from 1979 to 1980 for swordfish, sharks and other prohibited fishes. Japanese reported total annual catch from the Atlantic in 1979 and 1980 were compared to the observer estimated total catch for the same time periods. The comparisons indicate the Japanese reports for total catch were lower than the observer estimated total catch for all species during both years. The Japanese reported total catch for blue marlin, white marlin, spearfish, sharks and other prohibited fishes were significantly less than the observer estimated total catches for both years. Total catch for swordfish was not within observer total catch range in 1979, but was within range in 1980. Total catch of sailfish were within estimated total catch range in 1979 but was not within catch range in 1980. #### 4.3.2 GULF OF MEXICO Comparisons of observer estimated total annual catch for the Gulf in 1979 and 1980 (Table 17) reveal an increase in the 1980 estimated total catch for all reported species. The most significant increases are shown in the estimated total annual catch of white marlin, sailfish and other prohibited fishes where no overlap is shown in the total annual catch ranges of the 95% confidence intervals for both years. The blue marlin, spearfish, swordfish and sharks which also showed an increase in the total catch from 1979 to 1980, showed overlap in the total annual catch range. The Japanese reported total catch for the Gulf in 1979 and 1980 were compared to the observer estimated total annual catch for both years. The increase in estimated total annual catch shown for all reported species in 1980 is not reflected in the Japanese reported total catch for 1980, especially for swordfish, sharks and other prohibited fishes. Table 14 - Comparison of catch rates and mortality from observer data from the Atlantic, 1979 versus 1980 | Species | Report/Year | Number
Caught | Mean
Catch/100
Hooks | Standard
Deviation | (95% Con | for Diff.
Catch Rates
Ofidence)* | Mortality | (95% Con | for Diff.
Mortality
ofidence)*
U:x ₈₀ =x ₇₉ | |--------------|--------------------------------|------------------|----------------------------|---------------------------|----------|--|--------------|----------|--| | Blue Marlin | Observer-1979
Observer-1980 | 173
99 | 0.0265
0.0129 | 0.0519
0.0129 | 3.2380 | Reject | 43.0
33.0 | 1.6399 | Accept | | White Marlin | Observer-1979
Observer-1980 | 898
261 | 0.1332
0.0350 | 0.1986
0.0765 | 11.9756 | Reject | 62.2
67.8 | 1.6766 | Reject | | Sailfish | Observer-1979
Observer-1980 | 105
69 | 0.0163
0.0088 | 0.0487
0.0472 | 0,1315 | Accept | 72.4
66.7 | 0.7995 | Accept | | Spearfish | Observer-1979
Observer-1980 | 205
103 | 0.0317
0.0130 | 0.0775
0.0460 | 2.6714 | Reject | 64.2
62.1 | 0.3612 | Accept | | Swordfish | Observer-1979
Observer-1980 | 511
798 | 0.0778
0.0997 | 0.1699
0.1603 | 2.2872 | Reject | 73.0
63.7 | 3.4788 | Reject | | Shark | Observer-1979
Observer-1980 | 6228
6643 | 0.9209
0.8476 | 0.9906
1.0 4 22 | 4.0949 | Reject | 6.8
8.5 | 3.6309 | Reject | | Other | Observer-1979
Observer-1980 | 7523
9068 | 1.1363
1.1516 | 0.1791
0.8802 | 1.6105 | Accept | 60.5
63.2 | 3.5827 | Reject | | Number Sets | Observer-1979
Observer-1980 | 295
338 | • | | | | | | | | Number Hooks | Observer-1979
Observer-1980 | 663551
781397 | | | | | | | | ^{*}Hypothesis (H) being tested is the mean catch rate computed from observer data in 1980 (\bar{x}_{80}) is equal to the mean catch rate computed from observer data in 1979 (\bar{x}_{79}) . Hypothesis is rejected if significantly different at the 95% confidence level. Table 15 - Comparison of catch rates and mortality from observer data from the Gulf of Mexico, 1979 versus 1980 | Species | Report/Year | Number
Caught | Mean
Catch/100
Hooks | Standard
Deviation | (95% Con | or Diff.
atch Rates
fidence)*
!:x ₈₀ =x ₇₉ | Mortality | (95% Con | or Diff.
Mortality
f <u>i</u> dence)*
^{:X} 80 ^{=X} 79 | |--------------|--------------------------------|------------------|----------------------------|-----------------------|----------|---|---------------|----------|--| | Blue Marlin | Observer-1979
Observer-1980 | 24
36 | 0.0054
0.0107 | 0.0160
0.0260 | 0.3759 | Accept | 62.5
50.0 | 0.9589 | Accept | | White Marlin | Observer-1979
Observer-1980 | 41
171 | 0.0089
0.0511 | 0.0199
0.0814 | 6.071 | Reject | 61.0
49.1 | 1.3795 | Accept | | Sailfish | Observer-1979
Observer-1980 | 1
13 | 0.0002
0.0038 | 0.0031
0.0154 | 0.6792 | Accept | 0.0
61.5 | 1.7372 | Accept | | Spearfish | Observer-1979
Observer-1980 | 1
10 | 0.0002
0.0030 | 0.0031
0.0115 | 0.5833 | Accept | 100.0
10.0 | 2.3817 | Accept | | Swordfish | Observer-1979
Observer-1980 | 377
632 | 0.0835
0.2112 | 0.0827
0.2939 | 10.2984 | Reject | 76.5
81.3 | 1.8172 | Accept | | Shark | Observer-1979
Observer-1980 | 366
516 | 0.0799
0.1641 | 0.1106
0.1981 | 8.0190 | Reject | 15.8
23.4 | 3.1224 | Reject | | Other | Observer-1979
Observer-1980 | 533
990 | 0.1189
0.3382 | 0.1048
0.4051 | 16.0073 | Reject | 69.3
46.5 | 8.6753 | Reject | | Number Sets | Observer-1979
Observer-1980 | 199
156 | | | | | | | | | Number Hooks | Observer-1979
Observer-1980 | 451902
294297 | | | | | | | | ^{*}Hypothesis (H) being tested is the mean catch rate computed from observer data in 1980 (\bar{x}_{80}) is equal to the mean catch rate computed from observer data in 1979 (\bar{x}_{79}) . Hypothesis is rejected if significantly different at the 95% confidence level. Table 16 - Comparison of Japanese reported total catches and observer estimated total annual catches - Atlantic, 1979 and 1980 | _ | Japanese Quarterly
Statistical Reports | | Observer Estimates
EMIS Estimated Hooks | | | | | | |------------------------|---|------------------------|--|--------------|----------------|--------------|-------------|--| | Species | 1979
Total
Catch | 1980
Total
Catch | Total
Catch | 95% Conf.(+) | Total
Catch | 95% Conf.(+) | | | | Blue Marlin | 321 | 229 | 730 | 162 | 439 | 194 | | | | White Marlin | 2383 | 650 | 3668 | 625 | 1191 | 279 | | | | Sailfish | 300 | 123 | 449 | 154 | 299 | 170 | | | | Spearfish | 529 | 271 | 873 | 245 | 442 | 167 | | | | Swordfish | 1340 | 2843 | 2143 | 537 | 3393 | 582 | | | | Sharks | 20603 | 19474 | 25361 | 3112 | 28847 | 3798 | | | | Other Fish | 7019 | 14618 | 31293 | 562 | 39194 | 3206 | | | | Unidentified Turtles | | wa | 30 | 19 | 17 | 20 | , e | | | Leatherback Turtles | | | | | 7 | 7 | | | | Green Turtle | | | , | | 7 | 7 | | | | Loggerhead Turtle | | | 36 | 28 | 10 | 14 | | | | False Killer Whale | | | 8 | 17 | 27 | 24 | | | | EMIS EStimated Hooks | 1979
1980 | 2753923
3403400 | | | | | • | | | Japanese Reported Hool | ks 1979
1980 | 2696385
3782226 | | | | | | | Table 17 - Comparison of Japanese reported total catches and observer estimated total annual catches - Gulf of Mexico, 1979 and 1980 | | | Quarterly | Observer Estimates
EMIS Estimated Hooks | | | | | | | | |-------------------------|----------------|--------------------|--|--------------|--|---------------|--|--|--|--| | | 1979 | 1980 | | 979 | 19 | 980 | | | | | | Species |
Total
Catch | Total
Catch | Total
Catch | 95% Conf.(+) | Total
Catch | 95% Conf.(+) | | | | | | Blue Marlin | 78 | 107 | 184 | 75 | 185 | 71 | | | | | | White Marlin | 342 | 479 | 304 | 92 | 881 | 222 | | | | | | Sailfish | 27 | 29 | 7 | 14 | 66 | 41 | | | | | | Spearfish | 33 | 87 | 7 | 14 | 52 | 31 | | | | | | Swordfish | 2450 | 2068 | 2849 | 396 | 3643 | 802 | | | | | | Sharks | 3105 | 1745 | 2726 | 525 | 2830 | 542 | | | | | | Other Fish | 1719 | 1675 | 4056 | 481 | 5833 | 1107 | | | | | | Unidentified Turtles | 20. au | | 75 | 51 | 5 | 10 | | | | | | Leatherback Turtles | | | 14 | 20 | 36 | 29 | | | | | | Green Turtle | ., | | | | | | | | | | | Loggerhead Turtle | | ** | | | | | | | | | | False Killer Whale | | | | | | , | | | | | | EMIS Estimated Hooks | 1979
1980 | 3540331
1724726 | | | | | | | | | | Japanese Reported Hooks | s 1979
1980 | 3411587
1830949 | | | en e | | | | | | #### SECTION 5.0 # GEOGRAPHICAL DISTRIBUTION OF 1979 AND 1980 FISHING ACTIVITY Summaries of the geographical distribution of Japanese longline fishing effort, catch rates by selected species and total catch were developed for a special SEFC internal report entitled, "Geographical Plots of Japanese Fishing Activities in 1979 and 1980" (December, 1981). 5.1 FISHING EFFORT The distribution of fishing effort is described in a series of effort plots in 1° squares. The plots are shown as truncated percentages of total hooks fished for specified areas and years. Truncation means that a percentage of 0.8 would be plotted as 0, 1.2 as 1 and 2.0 as 2. The truncated percentages were computed by summing all reported hooks in 1° squares, and dividing the individual sums by summation of the total hooks fished for all squares for the respective area and year. The quotient was multiplied by 100 to express it as a percentage, i.e., $$Pi = \sum_{j=1}^{ni} Y_{jj} (100) / \sum_{j=1}^{ni} Y_{j} \sum_{j=1}^{ni}$$ where Pi = the truncated percentage of the i-th 1° square, Yi = the total hooks reported for j-th vessel, n =the number of totals (i.e., number of reporting vessels accumulated in a l^0 square), Percentage plots were positioned in the approximate center of the 1° squares. Data from Japanese Quarterly Statistical Reports were used for all computations for total hooks. # 5.1.1 ATLANTIC Truncated percentages for more than 2,696,000 hooks set in the Atlantic, 1979, are geographically plotted in Figure 10. The effort distribution patterns indicate fishing activity was concentrated in an area approximately $33^{\circ}-42^{\circ}$ north latitude, $72^{\circ}-76^{\circ}$ west longitude. Two areas of fishing activity were located within the above boundaries. More than 35% of the total hooks were set in the area $34^{\circ}-38^{\circ}$ north latitude, $72^{\circ}-76^{\circ}$ west longitude. The second area of fishing activity was located approximately $38^{\circ}-42^{\circ}$ north latitude, $66^{\circ}-79^{\circ}$ west longitude, where more than 32% of the total hooks were set. The 1980 geographical plot showing fishing effort distribution percentages in the Atlantic, 1980, is shown in Figure 11. The patterns derived from 3,782,000 total hooks set during the year indicate the major fishing activity occurred in an area $38^{\circ}-41^{\circ}$ north latitude, $66^{\circ}-74^{\circ}$ west longitude. More than 64% of the total hooks were set in this area. A small amount of fishing activity was located approximately $35^{\circ}-37^{\circ}$ north latitude, 74° west longitude. A geographical plot of fishing effort combined from 1979 and 1980, representing more than 6,500,000 hooks set, is shown in Figure 12. During the two-year period, major fishing activity was distributed in the general area $38^{\circ}-41^{\circ}$ north latitude, $66^{\circ}-74^{\circ}$ west longitude. More than 49% of the total hooks were set in this area. The second area of fishing was generally located $33^{\circ}-37^{\circ}$ north latitude, $72^{\circ}-75^{\circ}$ west Figure 10. Truncated percentages of total hooks (Japanese Quarterly Report), Atlantic - 1979 Figure 11. Truncated percentages of total hooks (Japanese Quarterly Reports), Atlantic - 1980 longitude. More than 20% of the total hooks were set in this area. During the 1979-1980 period, fishing effort was distributed throughout the same general areas. # 5.1.2 GULF OF MEXICO Percentage plots of fishing effort based on 3,540,000 hooks set in the Gulf of Mexico, 1979, are shown in Figure 13. Fishing activity in the Gulf of Mexico was distributed in the general area $25^{\circ}-29^{\circ}$ north latitude, $88^{\circ}-94^{\circ}$ west longitude. Within these boundaries, most of the fishing activity was concentrated near $25^{\circ}-28^{\circ}$ north latitude, $88^{\circ}-92^{\circ}$ west longitude. More than 77% of the total hooks were set in this area. A small amount of fishing activity was loated approximately $27^{\circ}-29^{\circ}$ north latitude, $86^{\circ}-87^{\circ}$ west longitude. A geographical plot of fishing effort for the Gulf of Mexico, 1980, is shown in Figure 14. The distribution patterns for approximately 1,830,000 hooks set in the Gulf of Mexico during 1980 indicate most fishing activity was located in the general area $24^{\circ}-26^{\circ}$ north latitude, $83^{\circ}-84^{\circ}$ west longitude. More than 68% of the total hooks were set in this area. Less fishing activity was located $25^{\circ}-28^{\circ}$ north latitude, $89^{\circ}-94^{\circ}$ west longitude. Major fishing activity shifted eastward from $88^{\circ}-92^{\circ}$ west longitude positions in 1979 to $83^{\circ}-84^{\circ}$ west longitude positions in 1980. A combined plot of fishing effort for over 5,371,000 hooks set in the Gulf of Mexico during 1979 and 1980 is shown in Figure 13. Truncated percentages of total hooks (Japanese Quarterly Reports), Gulf of Mexico - 1979 Figure 14. Truncated percentages of total hooks (Japanese Quarterly Reports), Gulf of Mexico - 1980 Figure 15. Fishing distribution patterns during the two-year period indicate that most of the hooks were set in the general area $25^{\circ}-29^{\circ}$ north latitude, $86^{\circ}-94^{\circ}$ west longitude. More than 67% of the total hooks were distributed throughout this area. A secondary fishing area was located approximately $25^{\circ}-26^{\circ}$ north latitude, $83^{\circ}-84^{\circ}$ west longitude. #### 5.2 CATCH RATES - TOTAL BILLFISH Geographical plots of maximum mean catch rates for total billfish caught by Japanese longlines in the Atlantic and Gulf of Mexico, 1979 and 1980 were computed from observer Japanese Quarterly Statistical Report data. Percent maximum mean catch rates were computed by accumulating catch rates by 1° square, computing a mean catch rate for each square based on the accumulated values, selecting the maximum mean catch rate determined from all of the squares for the respective time period and area, and dividing each of the square mean catch rates by the maximum mean catch rate. The quotient was multiplied by 100 to express as a percentage, i.e., $$\bar{c}_{i} = \sum_{j=1}^{n_{i}} c_{ij}/n_{i}; \text{ and}$$ $$C_{i} = \bar{c}_{1} (100)/\bar{c} \text{ max}$$ (10) where \bar{c}_{i} = the mean catch rate accumulated in a square, - - j = refers to the specific vessel or longline set depending on source data, and n = the number of catch rates reported for a given square. Geographical plots of mean maximum catch rate percentages for single and combined year (1979 and 1980) billfish catch rate percentages are given in Appendix E. Total catch rate percentage plots of individual billfish species also are included (Appendix F). #### 5.2.1 ATLANTIC Billfish maximum mean catch rate percentages computed from observer data are geographically plotted for the Atlantic for 1979 and 1980 (Figures 16 and 17). Similar plots of data computed from Japanese Quarterly Statistical Reports are shown in Figures 18 and 19. Distribution patterns of billfish catch rate percentages for 1979 show highest catch rate percentages located in offshore positions near $34^{\circ}-40^{\circ}$ north latitude, $65^{\circ}-74^{\circ}$ west longitude (Figure 16). The maximum catch rate during 1979 was 0.8148/100 hooks. In 1980, the geographical plots of billfish catch rate percentages indicate the highest catch rate percentages were located in the area 28° - 31° north latitude, 76° - 78° west longitude (Figure 17). The maximum catch rate for 1980 was 0.8788/100 hooks. The 1980 distribution patterns represent a southeastern shift in location from the high catch rate locations of 1979, when highest catch rates were located in the Figure 17. northeastern area of fishing activity. Geographical plots of total billfish maximum mean catch rate percentages computed from 1979 Japanese Quarterly Statistical Reports indicates the same general distribution of high catch rate areas noted from observer data (Figure 18). The highest catch rate locations were approximately $36^{\circ}-40^{\circ}$ north latitude, $70^{\circ}-71^{\circ}$ west longitude. A second area of relatively high catch rates was located approximately $38^{\circ}-40^{\circ}$ north latitude, $62^{\circ}-64^{\circ}$ west longitude. The maximum catch rate in 1979 was 0.7527/100 hooks. Total billfish maximum mean catch rate percentages computed from Japanese report data in 1980 indicates highest catch rates occurred in the same general area as noted for the 1980 observer data (Figure 19). However, the high catch rate locations were spread over a more extensive area, $28^{\circ}-38^{\circ}$ north latitude, $74^{\circ}-78^{\circ}$ west longitude. The maximum catch rate/100 hooks for 1980 was 0.4167. #### 5.2.2 GULF OF MEXICO The 1979 geographical plots of billfish catch rate percentages for the Gulf of Mexico are shown in Figure 20. The plots of high catch rate
percentages are distributed throughout the area of fishing activity, ranges of $25^{\circ}-28^{\circ}$ north latitude, $86^{\circ}-93^{\circ}$ west longitude. Catch rates near the maximum catch rate (0.1444) were located approximately $25^{\circ}-27^{\circ}$ north latitude, $90^{\circ}-93^{\circ}$ west longitude. The data plots for 1980 indicate high catch rate percentages were located in two general areas, $25^{\circ}-28^{\circ}$ north latitude, $90^{\circ}-94^{\circ}$ west longitude and $25^{\circ}-26^{\circ}$ north latitude, $86^{\circ}-88^{\circ}$ west longitude (Figure 21). The maximum billfish catch rate for 1980 was 0.5455/100 Figure 18. Truncated percentages of billfish maximum mean catch rates (Japanese Quarterly Reports), Atlantic - 1979 Figure 19. Truncated percentages of billfish maximum mean catch rates (Japanese Quarterly Reports), Atlantic - 1980 Figure 20. Truncated percentages of billfish maximum mean catch rates (Observer data), Gulf of Mexico - 1979 Figure 21. Truncated percentages of billfish maximum mean catch rates (Observer data), Gulf of Mexico - 1980 hooks. Total billfish maximum mean catch rate percentages computed from Japanese Quarterly Statistical Reports for the Gulf of Mexico, 1979, are shown in Figure 22. Highest catch rate percentages were located approximately $25^{\circ}-28^{\circ}$ north latitude, $90^{\circ}-94^{\circ}$ west longitude. A second area with lower catch rate percentages is located near $26^{\circ}-28^{\circ}$ north latitude, $36^{\circ}-88^{\circ}$ west longitude. The maximum catch rate (0.1240/100 hooks) for total billfish in 1979 was located in the southeastern area of the fishing area. Catch rate percentages for total billfish for 1980 are shown in Figure 23. Geographical plots of the catch rate percentages show that highest catch rates were $23^{\circ}-26^{\circ}$ north, $86^{\circ}-88^{\circ}$ west longitude. Lower catch rate percentages were distributed near $25^{\circ}-26^{\circ}$ north latitude, $89^{\circ}-94^{\circ}$ west longitude. The maximum catch rate (0.3953/100 hooks) for total billfish was located in the southeatern area of the area fished. Figure 22. Truncated percentages of billfish maximum mean catch rates (Japanese Quarterly Report), Gulf of Mexico - 1979 Figure 23. Truncated percentages of billfish maximum mean catch rates (Japanese Quarterly Report), Gulf of Mexico - 1980 #### SECTION 6.0 #### RECOMMENDATIONS This technical report is the second report prepared in accordance with requirements set forth in the Foreign Fishery Observer Project Management Plan. The report is limited to data collected by foreign fishery observers and from the Japanese Quarterly Statistical Reports made to the SEFC. The technical report on Japanese longline fishing in the Atlantic and Gulf of Mexico for 1979 was not available until February, 1982. Therefore, many of the recommendations made in the 1979 report were not acted upon, and these same problems were evident in the data analysis for the 1980 report. #### 6.1 OBSERVER COVERAGE The Foreign Fishery Observer Project is required to maintain a level of coverage aboard foreign fishing vessels as dictated by research needs and MFCMA compliance functions on a regional and interregional basis. The problem of maintaining timely observer coverage aboard foreign vessels entering the FCZ remained a problem in 1980. Much of the scheduling and deployment problems were encountered through the complexity of communicating with foreign fleets entering the United States FCZ. Because observer deployment problems were similar to those experienced in 1979 the same recommendation is given again. o Require that Japanese tuna vessels that intend to conduct fishing operations in the FCZ notify the Southeast Observer project through their U.S. shipping agent 14 days prior to commencing fishing activities. #### 6.2 JAPANESE REPORTS In the Japanese Quarterly Statistical Report catch/effort data are summarized weekly by 1° squares. Observer catch/effort data are reported on a daily basis. The Japanese reporting method presents a serious problem when attempting to make statistical comparisons of catch rates from the two data sets. The reporting format for the Japanese reports virtually eliminates any possibility of deriving useful information on the variance associated with their catch rates. It also makes it difficult to determine whether a set occurred in or outside the FCZ. These problems were mentioned previously in the 1979 report and continued to present analytical problems for the 1980 data. If the Japanese were required to record sets, catch and numbers of hooks on a daily basis, most of the problems could be eliminated. Recommendations for eliminating data problems are the same as those recommended in 1979, namely: - o The Japanese should be required to report catch by set on daily basis, record exact numbers of hooks used in each set and provide exact positions (latitude and longitude) for start and end of the haulback. - o The Japanese should record species information individually instead of lumping catches into broad species categories and record all species caught including the tunas. #### Literature Cited - Sokal, R.R. and Rohlf, F.J., 1969. Biometry, the principles and practice of statistics in biological research, pp. 607 to 610. Copyright 1969 by W.H. Freeman and Company. - Thompson, Perry A., Jr., 1982. Japanese longline fishing: comparison between observer data and Japanese quarterly reports for 1979 in the Atlantic and Gulf of Mexico. NOAA Technical Memorandum NMFS-SEFC-64. - December 1981. Geographical plots of Japanese tuna longline fishing activities in 1979 and 1980 (an internal report). NOAA, NMFS, Southeast Fisheries Center, Mississippi Laboratories, Pascagoula Facility. #### 6.3 ENFORCEMENT MANAGEMENT INFORMATION SYSTEM (EMIS) As was shown throughout Table 1 of this report, there appears to be many discrepancies between EMIS reported days for foreign vessels in the FCZ and those reported in the Japanese Quarterly Statistical Reports during 1980. The 1979 technical report indicated there appeared to be discrepancies in the Japanese daily vessel activity and movement reports transmitted to the U.S. Coast Guard and those subsequently recorded in EMIS (Thompson, 1982). Based on the discrepancies noted for both reports, the same recommendation is again presented: o NMFS enforcement and Coast Guard personnel should monitor EMIS on a regular basis and compare Japanese Quarterly Report vessel movements quarterly to locate vessels which do not report accurate vessel movements within the FCZ. #### Acknowledgements The author expresses thanks to Dr. Andrew J. Kemmerer for his help with the organization, statistics and review of this report. Shelby Drummond for his advice, patience and support during the writing of this report, Perry Thompson for his helpful suggestions and review; Sam Burkett and Margie Bastion for software development; and Diane Hill for typing and technical advice. Very special thanks to Sally Glynn whose typing skills and timeliness made this report much easier to complete. ## Appendix A ## PASCAGOULA LABORATORY SURFACE LONGLINE OBSERVER FORM | | VESSEL NAME: | | |------|---|--| | | CAPTAIN'S NAME: | | | | OBSERVER: | | | | VESSEL MONTH DAY YEAR 1 3 9 | SET PERMIT NUMBER | | S | ET 18 26 | ME VES. SPD DIRECTION 28 30 | | | END LATITUDE LONGITUDE TI SET 41 | ME TARGET BAIT 43 45 | | O.T. | GANGION FLOATLINE LENGTH LENGTH FLOAT-FLOAT | 55 59 59 | | H | AUL 62 70 | ME VES. SPD DIRECTION ZONE 72 74 77 77 | | | AUL 10 18 | ME OBSVR. CAPTAIN 20 22 | | | WATER START SET END SET STA TEMP. 24 27 30 | RT HAUL END HAUL 33 | | REC | ORD WIND DIRECT. WIND SPD. WAVE DIRECT. WOON 36 39 41 | Hk. Bt. Ft. WAVE HT. | | | AIR TEMP. BAROMETRIC PRESS. 51 56 | Δ TOTAL CATCH NO. | | | TUNA NO. SHARKS NO. | BILLFISH NO. OTHER NO. | | ı | | GEAR DIAGRAM SET | | | COMMENTS: | SEI | | | | HAULBACK | | | | | | | |] | | - | VESSEL | | MONTH | DAY | YEAR | SET | · | ZONE | |---|--------|---|-------|-----|------|-----|----|----------| | 1 | | 3 | | | | 9 | 77 | <u> </u> | | SPEC. | WEIGHT | WT. | LENGTH | LEN. | SP. | TAG | SAMPLE | WATER | | GIRTH | HOOK | CTA CE | СОММ | |----------|----------|----------|----------|----------|----------|----------|----------|----------|--|---------|--------------|--------|--| | CODE | (kg) | CODE | (cm) | CODE | STAT | NUMBER | NUMBER | TEMP. | SEX | (cm) | NO. | TIME | CODE | | | | | • | | | | | • | | | | | | | | | | • | | | | | • | | | | | | | | • | | • | | | | | • | | | | | | | | • | | • | | | | | • | | | | | | | | | | • | | | | | • | | | | | | | | | | | _ | | | | • | | | | | | | | | | • | | | | | • | | | | | | | | | | • | | | | | • | | | | | | | <u> </u> | • | | • | | | | | • | <u> </u> | | | | ļ | | | • | | • | | | | | • | | | | | | | | · · · | | • | | | | | • | | | | - | | | _ | • | | • | | ļ | | <u> </u> | • | | | | 1.5 | | | | | | • | | | | | • | | | | | | | | • | | • | | | | | • | | | | | <u> </u> | | | • | | • | | | | <u> </u> | • | | | | - | | | | | <u> </u> | | | <u> </u> | | | | ļ <u> </u> | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | ļ | | | | <u> </u> | | | | | | | | | | | <u> </u> | | | | | | | | | | | <u> </u> | | | | | | | | | <u> </u> | • | | | | | | | · | <u></u> | | | | ļ | | | | | • | | | | | | | | | | <u> </u> | | | • | | | | | | | · | | | | | <u> </u> | | | • | | • | <u> </u> | | | | • | | ļ | <u> </u> | | ļ | | | | | | | | | | • | | | ļ | | <u> </u> | | | <u> </u> | | • | ļ | | | | <u> </u> | | | | | | | | • | <u> </u> | • | _ | <u> </u> | | | <u> </u> | - | | | | - | | | • | | • | <u> </u> | - | | · | • | | | |
- | | | | • | | <u> </u> | - | | | | | | | | | | | | 12 | 16 | 17 | 21 | 22 | 23 | 30 | 41 | 44 | 47 | 51 | 52 | 5 <i>6</i> * | | | QUARTERLY STATISTICAL REPORT (1979) CATCH AND EFFORT DATA REQUIRED BY FOREIGN FISHING REGULATION 611.60(g) (i) |---------------|--|----|-----------|----|----|----|----|----------|---|---|------------------|----|-----|------|---|-----|---|-----|---|-----|---|-----|---|---|---| | VESSE | VESSEL NAME: MARU NO | | | | | | | • = | | | | PE | RMI | | | | | | | | | | | | | | DURA-
TION | AR
1° | SQ | NO.
OF | 25 | 52 | 26 | 50 | | 6 | | <u>имв</u>
54 | 25 | | SHES | | 299 | | 236 | | 240 | | 244 | | | | | TION | (N) | | ноокѕ | Α | В | A | В | A | В | A | В | Α | В | Α | В | A | В | Α | В | A | В | A | В | A | В | | FROM | то | FROM | то | | | | | | | | | | | | | | | | | | | - | | | | | | 4 | FROM | | | | | | | | | | | | - | | | | | | | | | | | | | | | то | <u> </u> | | | | | | | | | | | | | | | | | | | FROM | FROM | - | | | | то | - | FROM | | | | | | | | | | | | | | | | E | | | | | | | | | E | | то | | | | | | | | | | | | | | | | | | | ļ | | - | | | | | | | | | | | | | E | | | | | | | _ | | | | | | | | | | | | | FROM | то | | | | | | | E | B | ### Appendix C. # QUARTERLY STATISTICAL REPORT (1979) VESSEL ACTIVITIES DATA REQUIRED BY FOREIGN FISHING REGULATION 611.60(g) (ii) | | | **** | | 0(g) (1 | | | | | | |----------|--------------|-------------|----------|--------------|-------|------------|-----------|--------------|--| | VESSEL N | AME: | | MARU N | o: | PE: | RMIT NUMBE | R: | | | | DATE | NOON
LOCA | TION | DATE | NOON
LOCA | TION | DATE | LOCA | -DAY
TION | | | (G.M.T.) | LAT.
N | LONG.
W | (G.M.T.) | LAT.
N | LONG. | (G.M.T.) | LAT.
N | LONG. | | | | | | | | | | | . d | Tue- | - | , | • | á | | | | | | | | | | | ,ª | -c | L | | | | L | l | | | <u> </u> | | # Appendix D ## SCIENTIFIC NAMES | Blue Marlin | <u>-</u> | Makaira nigricans | |--------------------|---|-----------------------| | White Marlin | - · · · · · · · · · · · · · · · · · · · | Tetrapturus albidus | | Sailfish | _ | Istiophorus albicans | | Spearfish | | Tetrapturus pfluegeri | | Swordfish | | Xiphias gladius | | Leatherback | | Dermochelys coriacea | | Loggerhead | · - | Caretta caretta | | Bottlenose Dolphin | . - | Tursiops truncatus | | False Killer Whale | | Pseudorca crassidens | | Green Turtle | | Chelonia mydas | # Appendix E ## LIST OF FIGURES | Figure 1 | Truncated percentages rate (Observer data) | of blue marlin maximum mean catch | |----------|--|--| | | 1-A. Atlantic,2-B. Atlantic,3-C. Atlantic, | 1980 | | Figure 2 | Truncated percentages rate (Observer data) | of white marlin maximum mean catch | | | 2-A. Atlantic,
2-B. Atlantic,
2-C. Atlantic, | 1980 | | Figure 3 | Truncated percentages rate (Observer data) | of sailfish maximum mean catch | | | 3-A. Atlantic,3-B. Atlantic,3-C. Atlantic, | 1979
1980
1979 and 1980 | | Figure 4 | Truncated percentages rate (Observer data) | of spearfish maximum mean catch | | | 4-A. Atlantic,
4-B. Atlantic,
4-C. Atlantic, | 1980 | | Figure 5 | Truncated percentages rate (Observer data) | of swordfish maximum mean catch | | | 5-A. Atlantic,
5-B. Atlantic,
5-C. Atlantic, | 1980 (4) (4) (4) (4) (4) (4) (4) (4) (4) (4) | | Figure 6 | Truncated percentages rate (Observer data) | of blue marlin maximum mean catch | | | 6-A. Gulf of Me
6-B. Gulf of Me
6-C. Gulf of Me | | Figure 7 Truncated percentages of white marlin maximum mean catch rate (Observer data) 7-A. Gulf of Mexico, 1979 7-B. Gulf of Mexico, 1980 7-C. Gulf of Mexico, 1979 and 1980 Figure 8 Truncated percentages of sailfish maximum mean catch rate (Observer data) 8-A. Gulf of Mexico, 1979 8-B. Gulf of Mexico, 1980 8-C, Gulf of Mexico, 1979 and 1980 Figure 9 Truncated percentages of spearfish maximum mean catch rate (Observer data) 9-A. Gulf of Mexico, 1979 9-B. Gulf of Mexico, 1980 9-C. Gulf of Mexico, 1979 and 1980 Figure 10 Truncated percentages of swordfish maximum mean catch rate (Observer data) 10-A, Gulf of Mexico, 1979 10-B. Gulf of Mexico, 1980 10-C. Gulf of Mexico, 1979 and 1980 Figure 11 Truncated percentages of billfish maximum mean catch rate (Observer data) 11-A. Atlantic, 1979 and 1980 11-B. Gulf of Mexico, 1979 and 1980 Figure 12 Truncated percentages of total billfish maximum mean catch rate (Japanese Quarterly Reports) 12-A. Atlantic, 1979 and 1980 12-B. Gulf of Mexico, 1979 and 1980 E-5 ## Appendix F ## LIST OF FIGURES Figure 13 Truncated percentages of blue marlin total catch (Japanese Quarterly Reports) > Atlantic, 1979 13-A. Atlantic, 1980 13-B. 13-C. Atlantic, 1979 and 1980 Figure 14 Truncated percentages of white marlin total catch (Japanese Quarterly Reports) 14-A. Atlantic, 1979 14-B. Atlantic, 1980 Atlantic, 1979 and 1980 14-C. Figure 15 Truncated percentages of sailfish total catch (Japanese Quarterly Reports) > 15-A. Atlantic, 1979 > 15-B. Atlantic, 1980 15-C. Atlantic, 1979 and 1980 Figure 16 Truncated percentages of spearfish total catch (Japanese Quarterly Reports) > 16-A. Atlantic, 1979 > 16-B. Atlantic, 1980 16-C. Atlantic, 1979 and 1980 Figure 17 Truncated percentages of swordfish total catch (Japanese Quarterly Reports) 17-A. Atlantic, 1979 17-B. Atlantic, 1980 17-C. Atlantic, 1979 and 1980 Figure 18 Truncated percentages of blue marlin total catch (Japanese Quarterly Reports) > 18-A. Gulf of Mexico, 1979 > 18-B. Gulf of Mexico, 1980 Gulf of Mexico, 1979 and 1980 18-C. Figure 19 Truncated percentages of white marlin total catch (Japanese Quarterly Reports) > 19-A. Gulf of Mexico, 1979 19-B. Gulf of Mexico, 1980 19-C. Gulf of Mexico, 1979 and 1980 Figure 20 Truncated percentages of sailfish total catch (Japanese Quarterly Reports) > 20-A. Gulf of Mexico, 1979 > 20-B. Gulf of Mexico, 1980 20-C. Gulf of Mexico, 1979 and 1980 Figure 21 Truncated percentages of spearfish total catch (Japanese Quarterly Reports) 21-A. Gulf of Mexico, 1979 21-B. Gulf of Mexico, 1980 21-C. Gulf of Mexico, 1979 and 1980 Figure 22 Truncated percentages of swordfish total catch (Japanese Quarterly Reports) > 22-A. Gulf of Mexico, 1979 > 22-B. Gulf of Mexico, 1980 Gulf of Mexico, 1979 and 1980 22-C. Figure 23 Truncated percentages of billfish total catch (Japanese Quarterly Reports) > 23-A. Atlantic, 1979 > 23-B. Atlantic, 1980 Atlantic, 1979 and 1980 23-C. Figure 24 Truncated percentages of billfish total catch (Japanese Quarterly Reports) 24-A. Gulf of Mexico, 1979 24-B. Gulf of Mexico, 1980 24-C. Gulf of Mexico, 1979 and 1980 JAPANESE QUARTERLY REPORT JAPANESE QUARTERLY REPORT F-32 F-33